U.S. DEPARTMENT OF COMMERCE National Technical Information Service AD-A030 958 Examination of Cement Pastes Hydrated Phases, and Synthetic Products by X-Ray Diffraction Army Engineer Waterways Experiment Station Vicksburg Miss Apr 72 # BEST SELLERS SAME THE PERSON ASSESSED. FROM NATIONAL TECHNICAL INFORMATION SERVICE Product Liability Insurance: Assessment of Related Problems and Issues. Staff Study PB-252 204/PAT 181 p PC\$9.50/MF\$3.00 **Evaluation of Home Solar Heating System** UCRL-51 711/PAT 154 p PC\$6.75/MF\$3.00 **Developing Noise Exposure Contours for General Aviation Airports** ADA-023 429/PAT 205 p PC\$7.75/MF\$3.00 Cooling Tower Environment, 1974. Proceedings of a Symposium Held at the University of Maryland Adult Education Center on Mar. 4-6, 1974 CONF-74 0302/PAT 648 p. PC\$13.60/MF\$3.00 Biological Services Program. Fiscal Year 1975 PB-25. 738/PAT 52 p PC\$4.50/MF\$3.00 An Atlas of Radiation Histopathology TiD-26-676/PAT 234 p PC\$7.60/MF\$3.00 Federal Funding of Civilian Research and Development. Vol. 1. Summary PB-251 266/PAT 61 p PC\$4.50/MF\$3.00 Federal Funding of Civilian Research and Development. Vol. 2. Care Studies PB-251 683/PAT 336 p PC\$10.00/MF\$3.00 Handbook on Aerosols TID-26-608/PAT 141 p PC\$6.00/MF\$3.00 for the Assessment of Ocean Outfalls ADA-023 514/PAT 34 p PC\$4.00/MF\$3.00 Guidelines for Documentation of Computer Programs and Automated Data Systems PB-250 867/PAT 54 p PC\$4.50/MF\$3.00 NOx Abatement for Stationary Sources in Japan PB-250 586/PAT 116 p PC\$5.50/MF\$3.00 U.S. Coal Resources and Reserves PB-252 752/PAT 16 p PC\$3.50/MF\$3 00 Structured Programming Series. Vol. XI. Estim: Aing Software Project Resource Requirements ADA-016 416/PAT 70 p PC\$4.50/MF\$3.00 Assessment of a Single Family Residence Solar Heating System in a Suburban Development Setting PB-246 141/PAT 244 p PC\$8.00/MF\$3.00 Technical and Economic Study of an Underground Mining, Rubblization, and in Situ Retorting System for Deep Oil Shale Deposits. Phase I Report PB 249 344/PAT 223 p PC\$7.75/MF\$3.00 A Preliminary Forecast of Energy Consumption Through 1985 PB-251 445/PAT 69 p PC\$4.50/MF\$3.00 ## **HOW TO ORDER** When you indicate the method of payment, please note if a purchase order is not accompanied by payment, you will be billed an addition \$5.00 ship and bill charge. And please include the card expiration date when using American Express. Normal delivery time takes three to five weeks. It is vital that you order by number or your order will be manually filled, insuring a delay. You can opt for airmail delivery for a \$2.00 charge per item Just check the Airmail Service box. If you're really pressed for time, call the NTIS Rush Order Service (703) 557-4700. For a \$10.00 charge per item, your order will be airmailed within 48 hours. Or, you can pick up your order in the Washington Information Center 4 Bookstore or at our Springfield Operations Center within 24 hours for a \$6.00 per item charge. You may also place your order by telephone or TELEX. The order desk number is (703) 557-4650 and the TELEX number is 89-9405. Whenever a foreign sales price is NOT specified in the listings, all foreign buyers must add the following charges to each order: \$2.50 for each paper copy, \$1.50 for each microfiche; and \$10.00 for each Published Search. Thank you for your interest in NTIS. We appreciate your order. | Charge my NTIS deposit account no Purchase order no Check enclosed for S Charge to my American Express Card account no | ADDI | RESS | | | | |---|-----------------------------|--------------------|--------------------|---|-------------| | Card expiration date | | Quan | T | | | | Signature | Item Number | Paper Copy
(PC) | Microfiche
(MF) | Unit Price* | Total Price | | Clip and mail to | | | | | | | NTIS | | | | | | | %ational Technical Information Service U.S. DEPARTMENT OF COMMERCE Springfield, Va. 22161 (703) 557-4650 TELEX 89-9405 | Ail Prices Subject to 11/76 | Change | | Sub Total
Additional Charge
Enter Grand Total | | MISCELLANEOUS PAPER C-72-5 # EXAMINATION OF CEMENT PASTES HYDRATED PHASES, AND SYNTHETIC PRODUCTS BY X-RAY DIFFRACTION K. Mather WCK90URG MISSISSIPPI April 1972 NATIONAL TECHNICAL INFORMATION SERVICE U S DEPARTMENT OF COMMERCE SPRINGFIELD, VA. 22161 Spareaust by Office, Chief of Engineers, U. S. Army Conducted by U. S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED | ### DOCUMENT CONTROL DATA - R & D ### Control Classification of title, body of abstinct and indexing annotation must be entired when the award proport is classified) Onicinating activity (Comparies surface) | Security Classification | | | | | | | |--|--|-----------------|-----------------|-----------------------------------|--|--|--| | 1. S. APPORT SECURITY CLASSIFICATION VISIONATING ACTIVITY (Composes surface) Visionating, Mississippi 2. Alport vitle EXAMINATION OF CEMENT PASTES, HYDRATED PHASES, AND SYNTHETIC PRODUCTS BY X-RAY DIFFRACTION 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final report 5. AUTHORIS (First name, middle inclusive dates) Final report 6. REPORT DATE April 1972 6. CONTRACT OR GRANT NO. 6. DESCRIPTIVE NOTES (Type of report and inclusive dates) Miscellaneous Paper C-72-5 6. CONTRACT OR GRANT NO. 6. DESCRIPTION OF PASES Miscellaneous Paper C-72-5 6. ORIGINATION STATEMENT Approved for public release; distribution unlimited. 7. AUTHORIS (First name, middle inclusive dates) Miscellaneous Paper C-72-5 8. ORIGINATION PASES Miscellaneous Paper C-72-5 8. ORIGINATION OF MI | | | | everall report is classified. | | | | | U. S. Army Engineer Waterways Experiment Station Vickoburg, Mississippi ABPORT VILE EXAMINATION OF CEMENT PASTES, HYDRATED PHASES, AND SYNTHETIC PRODUCTS BY X-RAY DIFFRACTION - DESCRIPTIVE NOTES (Type of report and inclusive dates) Final report - AUTHORIS: (First name, middle initial, last name) Katharine Mather - APPRIL 1972 - CONTRACT ON CRANT NO. - PROJECT NO. - DS 614.2 - D. ORSTRIEUTION STATEMENT Approved for public release; distribution unlimited. - IL SUPPLEMENTARY NOTES - DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. - IL SUPPLEMENTARY NOTES - DISTRIBUTION STATEMENT - Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a rocusing camera of the Guinter type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | 1. ORIGINATING ACTIVITY (Corporate author) | | | | | | | | Viewaburg, Mississippi JARPORT VILLE EXAMINATION OF CEMENT PASTES, HYDRATED PHASES, AND SYNTHETIC PRODUCTS BY X-RAY DIFFRACTION - DESCRIPTIVE NOTES (Type of report and inclusive doles) Final report - AUTHORIS (First needs, middle indies) Katharine Mather - APPORT DATE April 1972 - CONTRACT ON GRANT NO. - PROJECT NO. - ES 614.2 - ORIGINATOR'S REPORT NOISI (Any other numbers that may be assigned this report) Miscellaneous Paper C-72-5 - Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a recursing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have
knowledge. Pastes of all three cements were examined at water-cement ratios of 0.35 and 0.65 and were examined | | ation | | | | | | | EXAMINATION OF CEMENT PASTES, HYDRATED PHASES, AND SYNTHETIC PRODUCTS BY X-RAY DIFFRACTION - CESCRIPTIVE NOTES (Type of report and inclusive delea) Final report - AUTHORIS: (First name, middle initial, last name) Katharine Mather - REPORT DATE | | COTON | | | | | | | EXAMINATION OF CEMENT PASTES, HYDRATED PHASES, AND SYNTHETIC PRODUCTS BY X-RAY DIFFRACTION 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final report 5. AUTHORIS: (First name. middle initial, last name.) Katharine Mather 6. REPORT DATE April 1972 6. CONTRACT OR GRANT NO. 6. ES 614.2 6. ONIGINATOR'S REPORT NOUS (Any other numbers that may be seeigned this emport) 6. ONIGINATOR'S REPORT NOUS (Any other numbers that may be seeigned this emport) 75. ASSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a recussing camera of the Guinier type. Six laboratories examined hydrates in the first cooperative program in X-ray diffraction of portland coment pastes and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.55 and 0.65 and were examined | A A TALLED CO. G. PRIBBIBSIPPI | | GROOP | | | | | | EXAMINATION OF CEMENT PASTES, HYDRATED PHASES, AND SYNTHETIC PRODUCTS BY X-RAY DIFFRACTION 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final report 5. AUTHORIS: (First name. middle initial, last name.) Katharine Mather 6. REPORT DATE April 1972 6. CONTRACT OR GRANT NO. 6. ES 614.2 6. ONIGINATOR'S REPORT NOUS (Any other numbers that may be seeigned this emport) 6. ONIGINATOR'S REPORT NOUS (Any other numbers that may be seeigned this emport) 75. ASSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a recussing camera of the Guinier type. Six laboratories examined hydrates in the first cooperative program in X-ray diffraction of portland coment pastes and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.55 and 0.65 and were examined |) PLOOPT TITLE | | .L | | | | | | BY X-RAY DIFFRACTION 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final report 5. AUTHORIS (First name, middle initial, last name) Katharine Mather 6. REPORT DAYC April 1972 6. CONTRACT OR GRANT NO. 6. ES 614.2 6. PROJECT NO. 6. ES 614.2 6. OTHER REPORT NOIS) (Any other numbers that may be assigned this report) 75. ASSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrates and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthesized hydrates and synthesized coments were examined at water-cement ratios of 0.35 and 0.65 and were examined | | DO AND OWN | ntramara anom | N IOMO | | | | | ** OBSCRIPTIVE NOTES (Type of report and inclusive dates) Final report **AUTHORIS (First name, middle initial, last name) Katharine Mather **AUTHORIS (First name, middle initial, last name) Katharine Mather **APPORT DATE APPORT DATE APPORT NAME (S) **APPORT DATE APPORT NOTES (S) **APPORT DATE APPORT NOTES (S) **APPORT DATE APPORT NOTES (S) **APPORT DATE APPORT NOTES (S) **APPORT NOTES REPORT NOTES (Any other numbers that may be assigned this report) **APPORT NOTES (Any other numbers that may be assigned this report) **APPORT NOTES (Any other numbers that may be assigned this report) **APPORT NOTES (Any other numbers that may be assigned this report) **APPORT NOTES (Any other numbers that may be assigned this report) **APPORT NOTES (Any other numbers that may be assigned this report) **APPORT NOTES (Any other numbers that may be assigned this report) **APPORT NOTES (Any other numbers that may be assigned this report) **APPORT NOTES (Any other numbers that may be assigned this report) **APPORT NOTES (Any other numbers that may be assigned this report) **APPORT NOTES (APPORT NOTES (APPORT NOTES) **APPORT NOTES (APPORT NOTES (APPORT NOTES) **APPORT NOTE | | ES, AND SYN. | HETTE PROL | DUCTS | | | | | Final report AUTHORIS (First pages, middle initial, last name) Katharine Mather April 1972 Contract or grant no. Be originator's report numbers: Be originator's report numbers: Miscellaneous Paper C-72-5 Contract or public release; distribution unlimited. It supplementary notes su | BY X-RAY DIFFRACTION | | | | | | | | Final report AUTHORIS (First pages, middle initial, last name) Katharine Mather April 1972 Contract or grant no. Be originator's report numbers: Be originator's report numbers: Miscellaneous Paper C-72-5 Contract or public release; distribution unlimited. It supplementary notes su | | | | | | | | | ** AUTHORIST (First name, middle initial, last name) Katharine Mather ** APPORT DATE April 1972 ** CONTRACT OR GRANT NO. ** PROJECT NO. ** DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. ** AUTHORIST (First name, middle initial, last name) ** AUTHORIST (First name, middle initial, last name) ** APPORT DATE April 1972 ** APPORT NO. OF PAGES 33 ** AUTHORIST (REPORT NUMBERIS) ** Miscellaneous Paper C-72-5 ** DO OFFICIAL NO. OF PAGES 33 ** OFFICIAL NO. OF PAGES 33 ** AUTHORIST (REPORT NUMBERIS) ** Miscellaneous Paper C-72-5 ** DO OFFICIAL NO. OF PAGES 33 ** OFFICIAL NO. OF PAGES 33 ** OFFICIAL NO. OF PAGES 33 ** OFFICIAL NO. OF PAGES 33 ** OFFICIAL NO. OF PAGES 34 OFFICIAL NO. OFFICIAL NO. OFFICIAL NO. OFFICIAL NO. OFFICE NO. OFFICIAL O | | | | | | | | | Katharine Mather **REPORT DATE April 1972 **April 1972 **CONTRACT OR GRANT NO. **D. PROJECT NO. **E. Sol4.2 **B. OTHER REPORT NOIS] (Any other numbers that may be accigned this report) **D. OTHER REPORT NOIS] (Any other numbers that may be accigned this report) **T. SUPPLEMENTARY NOTES **II. **III. SUPP | • | | | | | | | | April 1972 6. CONTRACT OR GRANT NO. 6. DS 614.2 6. CONTRACT 614 | 5. AUTHORISI (Firet name, middle initial, last name) | | | | | | | | April 1972 6. CONTRACT OR GRANT NO. 6. DS 614.2 6. CONTRACT CNICTON NO. 6. DS 614.2 6. CONTRACT NO. 6. DS 614.2 6. CONTRACT NO. 6. DS 614.2 | Katharine Mather | | | | | | | | April 1972 S. CONTRACT OR GRANT NO. Miscellaneous Paper C-72-5 Miscellaneous Paper C-72-5 Miscellaneous Paper C-72-5 Miscellaneous Paper C-72-5 L. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | Manual The Menuter | | | | | | | | April 1972 S. CONTRACT OR GRANT NO. Miscellaneous Paper C-72-5 Miscellaneous Paper C-72-5 Miscellaneous Paper C-72-5 Miscellaneous Paper C-72-5 L. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | | | | | | | | | Miscellaneous Paper C-72-5 b. PROJECT NO. c. ES 614.2 d. 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | 6. REPORT DATE | 78. TOTAL NO. C | FPAGES | 1 | | | | | Miscellaneous Paper C-72-5 b. PROJECT NO. c. ES 614.2 b. CTHER REPORT NO(8) (Any other numbers that may be assigned this report) d. 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACY Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we
have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | April 1972 | 67 | | 33 | | | | | Miscellaneous Paper C-72-5 a. DS 614.2 b. OTHER REPORT NOIS) (Any other numbers that may be accigned this report) d. 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrateù phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland cement pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | | | S REPORT NUM | DER(S) | | | | | c. ES 614.2 b. CTHER REPORT NOIS) (Any other numbers that may be assigned distribution unlimited. 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | | | | . a 80 E | | | | | c. ES 614.2 b. OTHER REPORT NOIS) (Any other numbers that may be assigned this report) d. 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland cement pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | h. PROJECT NO. | Miscella | neous Paper | r U-12-5 | | | | | Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | | } | | *II * | | | | | Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | - no 61/10 | | | the contest that you be easily as | | | | | Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrateù phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | e. E0 014.2 | this report) | THE NOTE (ANY 0 | uner numbere met mey be attighed | | | | | Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrateù phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | 1 | | | | | | | | Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Office, Chief of Engineers, U. S. Army Washington, D. C. 13. ABSTRACT Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland cement pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | | <u> </u> | | | | | | | Office, Chief of Engineers, U. S. Army Washington, D. C. Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | 10. DISTRIBUTION STATEMENT | | | | | | | | Office, Chief of Engineers, U. S. Army Washington, D. C. Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | Approved for public release: distribution u | nlimited. | | | | | | | Office, Chief of Engineers, U. S. Army Washington, D. C. Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | inplication basis research assurbation of | | | | | | | | Office, Chief of Engineers, U. S. Army Washington, D. C. Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | | | | | | | | | Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | MILITARY ACT | IVITY | | | | | Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | | Office. | Chief of E | ngineers. W. S. Army | | | | | Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined
hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | s market 1 | | | | | | | | Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | | 1 | J., D. O. | | | | | | laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | 13. ABSTRACT | | | | | | | | laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | Pastes of three cements were examined by X- | ray diffrac | tion at fi | ve ages in seven | | | | | recusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | laboratories. Six of the laboratories used | X-ray diff | ractometer | s and one used a | | | | | synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | thousing comers of the Cuinian type. Six 1 | shoratories | evamined | hydrated phases and | | | | | portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | recessing camera of the duffiter type. Six i | aboratories | evenimen ; | V-may diffrantion of | | | | | all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | synthesized nydrates. This is the first co | ooperative p | rogram in . | A-ray diffraction of | | | | | all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined | portland coment pastes and synthetic hydrat | tes of which | we nave ki | nowledge. Pastes of | | | | | Laston hydrationshad been stopped at ages of 1. 7. 28. 90, and 365 days. Pastes of a | all three cements were mixed at water-cemen | it ratios of | 0.35 and | 0.05 and were examined | | | | | at the hydraution and been supported to tages of 1, 1, 20, 20, and 30, | | | | | | | | Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of portland coment pastes and synthetic hydrates of which we have knowledge. Pastes of all three cements were mixed at water-cement ratios of 0.35 and 0.65 and were examined after hydration had been stopped at ages of 1, 7, 28, 90, and 365 days. Pastes of a Type I cement at 0.35 water-cement ratio contained ettringite, tetracalcium aluminate monosulfate-12-hydrate, calcium hydroxide, calcium silicate hydrate gel, and residual cement constituents. Tetracalcium aluminate monosulfate-12-hydrate was detected at 7 days and increased thereafter at the expense of ettringite. Compositions of pastes of this cement at 0.65 water-cement ratio were similar to those of the pastes of 0.35 water-cement ratio; the sequences of hydrates appearing and increasing, and cement constituents diminishing and in some instances disappearing, were more conspicuous. The sequence of development and constituents present in pastes of a white cement at the two water-cement ratios resembled the Type I pastes. Pastes of a third cement containing no tricalcium aluminate formed less ettringite than pastes of the other two cements; ettringite persisted to one year; tetracalcium aluminate monosulfate-12-hydrate was detected only in trace amounts. Spacings present in hydrated alite, hydrated β-C₂S, tetracalcium aluminate hemicarbonate-12-hydrate, tetracalcium aluminate carbonate-11-hydrate, tetracalcium aluminate monosulfate-12-hydrate, a DD FORM 1473 REPLACES DO FORM 1475, 1 JAN 64, WHICH IS Unclassified Security Classification Unclassified | Security Classification KEY WORDS | LIN | LINKA | | | LINK C | | | | |---------------------------------------|------|----------|------|----------|--------|----------|--|--| | NET WORDS | ROLE | WT | ROLE | WT | ROLE | WT | | | | Jement pastes | · | | | | | i | | | | Hydrates | | | | | . ^ | | | | | Postland-cements | 1 | | | | | | | | | Synthetic products | | | | | | | | | | X-ray diffraction | | İ | 1 | | | | | | | | | | } | | | | | | | | | | | | | | | | | | | 1 | 1 | | | | | | | | · · · · · · · · · · · · · · · · · · · | | 1 | | ŀ | | { | | | | • | | | | | | | | | | | | | | | | } | | | | | | | | | 4 | | | | | | | | | | | | ì | | | | | | | | | | 1 | 1 | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | | | | | | 1 | 1 | <u> </u> | J | <u> </u> | | | Unclassified MISCELLANEOUS PAPER C-72-5 # EXAMINATION OF CEMENT PASTES HYDRATED PHASES, AND SYNTHETIC PRODUCTS BY X-RAY DIFFRACTION Ьу K. Mather April 1972 Sponsored by Office. Chief of Engineers, U. S. Army Conducted by U. S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi ARMY MAC VICKSBURG MISS #### Foreword This report includes the results of a cooperative program on X-ray diffraction studies of cement pastes, hydrated phases, and synthetic hydrates. The work reported formed a part of a cooperative research program sponsored by the Committee on Basic Research Pertaining to Portland Cement and Concrete of the Highway Research Borrd. The program on evaluation of methods of identifying phases in cement pastes was initiated by Dr. George Kalousek while Dr. R. C. Mielenz was chairman of the committee, and was conducted by a task group headed by Dr. Kalousek while Dr. V. L. Dolch was chairman of the committee. Dr. Dolch became chairman of the task group in 1969. Under the Engineer Studies Program of the Office, Chief of Engineers (ES Item 614.2) the Concrete Division of the U.S. Army Engineer Waterways Experiment Station took part in the cooperative X-ray diffraction work. The work was done under the supervision of Thomas B. Kennedy, Bryant Mather, and R. V. Tye, Jr. The X-ray diffraction was done by Wilbur I. Luke, Delbert E. Day, and Alan D. Buck. The other cooperating laboratories provided reports of their results to Katharine Mather who prepared the report as a section of the report on the whole project. Directors of the VES while this work was going on were COL Arex G. Sutton, CE, COL John R. Oswalt, Jr., CE, COL Levi A. Brown, CE, and COL Ernest D. Peixotto, CE. Mr. Joseph B. Ti fany, Jr., and Mr. Frederick R. Brown were Technical Directors. ### Contents | Page | |--| | Foreword | | Summary | | Introduction | | Participants | | Approach | | Samples - cement pastes | | Samples - hydrates and synthetic products | | Instrumentation | | Examination of pastes | | Results | | Evamination of hydrates and synthetic products | | Discussion: detection of C-S-H gel | | Problems in identification of paste constituents 16 | | Identification of platy hexagonal hydrated calcium aluminate | | with a d without additional anions | | Conclusi | | REFERENCES | | TABLES 1-19 | | FIGURES 1-7 | #### Summary Pastes of three cements were examined by X-ray diffraction at five ages in seven laboratories. Six of the laboratories used X-ray diffractometers and one used a focusing camera of the Guinier type. Six laboratories examined hydrated phases and synthesized hydrates. This is the first cooperative program in X-ray diffraction of po-tland cement pastes and synthetic hydrates of which we have knowledge. Pastes of all three dements were mixed at water-cement ratios of 0.35 and 0.65 and were examines after hydration had been stopped at ages of 1, 7, 28, 90, and 365 days. Pastes of a Type I cement at 0.35 water-cement ratio contained ettringite, tetracalcium aluminate monosulfate-12-hydrate, calcium hydroxide, calcium silicate hydrate gel, and residual cement constituents. Tetracalcium aluminate monosulfate-12-hydrate was detected at 7 days and increased thereafter at the expense of ettringite. Compositions of pastes of this cement at 0.65 water-cement ratio were similar to those of the pastes of 0.35 water-cement ratio; the sequences
of hydrates appearing and increasing, and cement constituents diminishing and in some instances disappearing, were more conspicuous. The sequence of development and constituents present in pastes of a white cement at the two water-cement ratios resembled the Type I pastes. Pastes of a third cement containing no tricalcium aluminate formed less ettringite than pastes of the other two cements; ettringite persisted to one year; tetracalcium aluminate monosulfate-12-hydrate was detected only in trace amounts. Spacings present in hydrated alite, hydrated -C2S, tetracalcium aluminate hemicarborate-12-hydrate, tetra-calcium aluminate carbonate-11-hydrate, tetracalcium aluminate monosulfate-12-hydrate, unstable tetracalcium aluminate-10.5-hydrate, and ettringite, are reported. # Examination of Cement Pastes, Hydrated Phases, and Synthetic Products by X-Ray Diffraction #### Increduction One of the techniques used to identify hydration products in cement pastes, hydrated phases, and synthetic products was X-ray diffraction. X-ray diffraction has been extensively and successfully used to study materials of these types by Flint, McMurdie, and Wells, (1) Taylor, (2,4) Heller and Taylor, (3) Turriziani and colleagues, (5,6,7) Kalousek, (8) Midgley, (9) Kantro, Copeland, and Anderson, (10) and many others. The work reported here is the first cooperative investigation by X-ray diffraction of pastes and synthesized hydrates of which we are aware. All of the participants performed a service to the community of cement and concrete research. Participants The participating laboratories are listed below. They are identified in subsequent tables by numbers that do not correspond to the listed order. - a. Building Research Station, Garston, Watford, Herts., UK. - b. Ideal Cement Company, Fort Collins, Colo., USA. - c. Portland Cement Association Research and Development Laboratories, Skokle, Ill., USA. - d. Ube Kosan Company, Ltd., Central Research Laboratory, 1971-0 Ohaza Kogushi, Uke-Shi, Yamaguchi-Ken, Japan. - e. Universal Atlas Cement Division, Butfington, Ind., USA. - f. Engineering Materials Laboratory, University of California, Berkeley, Calif., USA. - g. Waterways Experiment Station, Concrete Division, Vicksburg, Miss., USA. #### Approach Participants were asked to make their examinations and report their data as they usually did, and if they wished to do so, to modify their procedures. As a consequence of these instructions, procedures differed widely from laboratory to laboratory. In some cases procedures were modified within a laboratory in the course of the program. While the absence of prescribed procedures led to differences in results, the opportunity to compare results obtained by following different procedures with different instruments was most valuable. #### Samples - cement pastes The Research Laboratories of the Universal Atlas Cement Division prepared and distributed cement pastes (table 1) which were examined by six of the participants. Pastes were prepared at water-cement ratios of 0.35 and 0.65, with three cements: a type I cement of average composition, a white cement, and a zero C3A cement. The pastes were cured at 75 F for 1, 7, 28, 90, and 365 days. Twenty-eight of the 30 paste samples contained 0.0 to 0.2 percent C02, the other two 0.4 to 0.5 percent C02. Hydration was terminated at the selected age by crushing the paste to pass a No. 20 sieve, washing the crushed sample in acetone, and then immediately subjecting it to suction filtration. The sample was then dried in vacuum for 24 hr at 40-50 µm Hg. The seventh participant later prepared pastes at the same two water-cement ratios, and cured them for 1, 3, 7, 14, 28, and 92 days. Each paste was examined as a wet lapped slice and as a hard-dried powder. The results obtained were very similar to those obtained by examining the pastes originally distributed. #### Samples - hydrates and synthetic products Samples of hydrates of alite and β -C₂S, and of synthetic products (table 1) were examined by most of the participants (table 2). The preparation of the calcium aluminate monosulfate used in this program has been described. (11) #### Instrumentation The instruments used by the cooperating laboratories are identified in table 3. Five of the diffractometers were essentially standard models, but the sixth was equipped with a fine-focus X-ray tube, curved-crystal monochromator, and a Geiger-counter detector. The seventh laboratory used a focusing camera (of the Guinier type) with monochromatic copper radiation because they had found it more able to detect weak lines, and thus to detect small quantities, than their diffractometer. Operating conditions reported are shown in tables 4a and 4b. #### Examination of pastes X-ray diffraction was one of the methods used to identify and characterize hydration products in pastes. The specific intentions in the X-ray portion of the program included determining the sequence of hydration products developed in the three cements and the number and kinds of products detected in different laboratories with different instrumentation. The available hydrated alite and belite, and synthetic products offered the participants the opportunity of examining carefully prepared samples of substances that are present or may be present in mixture in pastes and concretes. It also presented an opportunity for comparing effects of conditions during storage and examination on some of the substances. Results As previously stated no instructions on procedure were included, with the result that in some of the participating laboratories the samples were subjected to routine examination while in others procedures were adjusted carefully to the samples to maximize the information obtained. The previous experience of the operators in examining hydrated cement pastes ranged from none to several years experience; the expertise of the X-ray operators also ranged widely. Because of the variations in approach, experience, and expertise, the detail obtained and reported also differed considerably from laboratory to laboratory. All of these variations should be borne in mind in studying the tables of constituents identified in the cement pastes. One of the laboratories ranked the constituents reported as follows: - C = Compound certainly present (at least three lines detected). - P = Compound probably present (at least two strong lines detected; others overlapped). - D = Presence of compound can be doubted (one or two lines just detectable; others overlapped). - U = Undetected. Two listed the interplanar spacings which each regarded as diagnostic of the constituent identified: | | Interplanar Spacings | $d, m \times 10^{-10}$ | |---------------------|----------------------|------------------------| | | Laboratory 3 | Laboratory 6 | | Ettringite | 9.8 | 9.8 | | C4ASH ₁₂ | 8.9 | 8.9 | | C : A CO . 5H12 | 8.2 | 8.2 | | C-A hydrate | - | 7. 9 | | C4ACH ₁₁ | 7.7 | 7.7 | | Calcium hydroxide | 4.90, 2.63 | 4.9 | | Hydrogarnet | 5.06, 2.54 | 2.54 | | C-S-H | 3.03, 1.82 | 3.04, 2.98 | | Alite | 2.97, 1.76 | 2.79 | | Belite | 2.88* | 2.88 | | C ₃ A | 2.69 | 2.69 | | Aluminoferrite SS | 7.3, 2.65 | 7.3, 2.66 | | MgO | 2.10 | 2.10 | | Calcite | * * | 2.29 | ^{*} Line interfered with by C4ASH12 ^{**} With Cement No. 1, 2.10, 2.28; with cement No. 2, 3.88, 2.23, 2.10; with cement No. 3, 3.03, 2.28, 2.10. Table 5, Characteristic Spacings of Constituents of Portland Cement Pastes, is a modified compilation to show useful spacings and overlaps and interferences. The compositions of the pastes examined in the program are shown in tables 6 through 11 in terms of the constituents reported by the participating laboratories as present at each age of the pastes. Partial X-ray diffraction charts are shown in figs. 1 through 6. All of the participating laboratories reported the presence of calcium hydroxide in pastes of all three cements at both water-cement ratios at all ages. Ettringite was reported in pastes of all three cements at both water-cement ratios at all ages with one exception; none was reported in pastes of cement No. 1 of 0.65 water-cement at 365 days (figs. 1-3). $C_4 ext{ASH}_{12}$ was reported ir pastes of all three cements at 0.35 water-cement ratio at all ages with two exceptions: none was reported in pastes of cement No. 1 or No. 3 at 1 day; only two laboratories reported it in pastes of cement No. 3. Both indicated that it was present in small amounts only. In pastes of 0.65 water-cement ratio, C4ASH₁₂ was reported from cement No. 1 at all ages, and from cement Nos. 2 and 3 at all ages except 1 day. Again, only two laboratories reported it from pastes of cement No. 3. Judging by the number of laboratories reporting its presence in pastes of cement No, 2 with 0.65 water-cement ratio at ages greater than 1 day, these pastes contained more C4ASH₁₂ than any others in the program (figs. 1-5). Hydrogarnet was reported by only two laboratories; one reported it in pastes of cement No. 1 with 0.35 water-cement ratio at ages of 7 through 365 days; in pastes of the same cement with water-cement ratio of 0.65 one laboratory reported it at 1 day and two at all later ages. Apparently it formed more abundantly or more recognizably in pastes with the higher water cement ratio (figs. 1 and 4). In pastes of cement No. 2 with 0.35 water-cement ratio it was reported by one laboratory at 365 days. In pastes of cement No. 3 with 0.65 water-cement ratio it was reported by one laboratory at 1 and 7 days and not thereafter. Kantro, Copeland, and Anderson (10) reported hydrogarnet in pastes of cements of several types; it has also been reported from field concretes. (12) C-S-H was reported in pastes of all cements at both water-cement ratios by one to five laboratories. Three other hydrates were reported: C_4ACH_{11} , C_4AH_x , and C_3AH_6 . The first was reported at one or more ages in pastes with both water-cement ratios from cements No. 1 and 2; it
was not reported from pastes of cement No. 3 except in pastes of 0.65 water-cement ratio at 365 days. It appears that when it formed it formed more abundantly from pastes of 0.65 water-cement ratio. It was least abundant in pastes of cement No. 3 in which less ettringite developed than in pastes of cements 1 and 2. C_4AH_x characterized by a line at 79 A was reported by two laboratories at one or more ages in the pastes of 0.35 water-cement ratio of all three cements, and by one in the pastes of 0.65 water-cement ratio of cements No. 2 and 3. Another laboratory reported it from pastes of cement No. 1 of 0.65 water-cement ratio at two ages. One laboratory reported C_3AB_6 in paste of cement No. 1 with 0.35 w/c at one age as doubtful. Unhydrated constituents of all cements were reported. Alite was reported from all pastes at all ages, but in pastes of 0.65 water-cement ratio the number of laboratories reporting it fell off sharply at 365 days. Belite was also reported from all pastes at all ages. Aluminoferrite solid solution was reported in pastes of cements 1 and 3 at both water-cement ratios at all ages. MgO was reported only from Cement No. 1 in pastes of both water ratios at all ages. C₃A was reported in pastes of cement 1 at 0.35 w/c at all ages, and through 28 days in pastes of 0.65 w/c. It was reported through 28 days in pastes of cement No. 2 at 0.35 water-cement ratio and through 90 days in pastes at 0.65 water-cement ratio. One laboratory reported calcite at one or more ages in pastes of all three cements at 0.65 water-cement ratio. One laboratory compared diffractometer traces made with the same operating conditions for each cement at each watercement ratio and age to see what effects of water cement ratio could be detected. With logarithmic operation of the rate meter and full scale deflection equal to 4000 counts per sec, beam slit 1 deg, 3 deg beam slit as Soller, and 0.2 deg detector slit: - (1) Background levels in pastes of cement No. 1 and No. 2 were lower than in pastes of cement No. 3. - (2) The heights of the calcium hydroxide peaks at 18 and 34 deg two-theta increased in pastes cured longer than 1 day, and were greater in the pastes of higher water-cement ratio. The net intensity of these peaks was less in cement No. 3 than in pastes of the other two cements. - (3) Age by age, the pastes of 0.35 water-cement ratio contained more conspicuous remains of the structure of the unhydrated cement. - (4) In pastes of cement No. 1 CH was more abundant in the pastes of 0.65 w/c. Ettringite was more abundant in pastes at 0.65 water content at 1 and 7 days, less abundant at 28, °0, and 365 days. $C_4A\tilde{S}H_{12}$ was more abundant at 7, 28, 90, and 365 days in pastes of 0.65 water-cement ratio. Hydrogarnet increased from 7 days through 365 days in the pastes of 0.65 water-cement ratio. If the lines at 5.94, 2.97, and 1.76 A are taken as unequivocal evidence of the presence of ailte, the 5.94 A line was recognizable in the pastes of 0.35 w/c through 28 days but was only present at 1 day in those of 0.65 w/c; the line at 2.97 A is recognizable but very very weak at 365 days, and the line at 1.76 A through 365 days in the pastes of lower w/c. In the pastes of 0.65 water-cement ratio 1.76 is perceptible through 28 days but 2.97 is not. The 2.70 line of C-A is probably present at 7 days, not thereafter, in the pastes of 0.65 water-cement ratio; in the 0.35 w/c pastes it is present at 28 days but thereafter only the alumina ferrite line at 2.683 can be recognized. At both water-cement ratios, MgO decreased noticeably from 1 to 7 days but did not change perceptibly thereafter. In the pastes of both water-cement ratios the 2.88 plak appeared to increase from 7 days over what it was at 1 day, showing the presence of C4ASH12 and rendering the peak only dubious evidence of belite. The aluminoferrite line at 1° deg two-theta was present at all ages in pastes of 0.35 and 0.65 water-cement ratio. cement ratios the apparent intensities of the calcium hydroxide line at 4.92 A increase with age. The ettringite lines are more intense in the pastes of 0.65 water-cement ratio through 90 days; C₄ASH₋₂ is present at 1 day in the pastes of 0.65 water-cement ratio and increases thereafter to 90 days, diminishing apparently at 365 days. The 2.88 line diminishes from 1 day through 90 days and then increases at 365 in the pastes of 0.65 water-cement ratio. In the pastes of 0.35 water-cement ratio, the 2.88 line increases from 7 days, showing the increase in C₄ASH₁₂ but making the spacing dubious as evidence of belite. The C₃A line at 2.70 A persisted to 7 days in the pastes of lower water-cement ratio, and was detectable at 1 day in the 0.65 water-mement ratio paste. In the paste of lower water-cement ratio the 2.97 A and 1.76 A lines of clite persisted at 3.5 days; in the paste of higher mater content, the 2.97 line was not recognized at 90 days, the 1.76 A line was detectable at 90 but not at 365 days. (6) Pastes of cement No. 3 at both water contents contained ettrirgite at all ages; C₄ASH₁₂ could be detected in pastes cured more than 1 day but it was less conspicuous than the ettringite. The belite line at 2.88 A was barely perceptible at 7 days in the paste of higher water content but persisted until 28 days in the paste of lower water content. The alite lines at 2.97 and 1.76 A were detected at 365 days in the paste of lower water content; the 2.97 A line was detected at 28 days and the 1.76 A line was parely detected at 90 days in the paste of higher water content. Aluminoferrite lines including the weak line at 5.66 A persisted at 365 days in pastes of both water contents. Table 12 shows scaled intensities of characteristic peaks of ettringite, $C_4A\bar{S}H_{12}$, and calcium hydroxide of pastes of all three cements at 0.65 water-cement ratio. #### Examination of hydrates and synthetic products Two reports of spacings of hydrated alite cored 5.3 years appear in table 13. It contained calcium hydroxide and C-S-H gel represented broad lines at 3.07 and 1.82 A (fig. 7). Laboratory 6 renorted a line at 2.97 not resolved by laboratory 3 and identified it as another C-S-H gel spacing. Laboratory 3 described the spacing at 3.066 A as a broad asymmetric hump from about 26 to 38 two-theta, rising steeply from 28 to 29.3 and then sloping gently to background at 38. The spacing at 1.319 A was described as a symmetrical hump about 2.5 two-theta broad at the background level. No residual lines of unhydrated alite were found by any of the participants and the third spacing of near-amorphous C-S-H at Dout 2.86 was apparently inconspicuous. The hydraced 3-C23 (table 14) contained less calcium hydroxide, a large number of spacings characteristic of unhydrated 3-C2S, and the spacing at 2.17 A (reported by three laboratories) identified by laboratory 3 as C-S-H [el], as well as spacings at 3.05 or 3.66, 2.615(?) or 2.76, and 1.81° or 1.323, characteristic of almost amorphous C-S-H gel. Three hexagonal platy calcium aluminate hydrates with additional anions were examined by most of the participating laboratories. Results are reported in tables 15 through 17. $C_4 \wedge \bar{C}_{0.5} H_{12}$ was examined in six laboratories; in four of these the sample contained $C_4 \wedge \bar{C}_{0.5} H_{10}$ as well as $C_4 \wedge \bar{C}_{0.5} H_{12}$. It also contained a small amount or $C_3 \wedge H_6$. Dosch and zur Strassen⁽¹³⁾ obtained $C_4 \wedge \bar{C}_{0.5} H_{12}$ with a basal spacing of $-.2 \wedge$ at 81 percent relative humidity and a dehydration product with a least spacing of 7.7 \wedge and a water content recorded as 9 H₂O at 11 percent relative humidity; it does not appear that they investigated the production of the partial dehydrated phase at higher humidities. Since the 7.7-A phase appeared in four laboratories it seems probable that dehydration of the 8.2-A phase begins at relative humidities above 11 percent. Dosch, Keller, and zur Strassen (14) have found that the CO₃ content of the material described by Seligmann and Greening (15) as $C_3A \cdot 1/2C_4(OH)_2 \cdot 1/2C_4(OH)_2 \cdot 1/2C_4(OH)_3 \cdot H_X$ (equal to $C_4AC_{0.5}H_X$), ranges from 0.25 to 0.5, which reconciles the previous disparity of views on the carbonate content of the substance. Table 16 shows spacings of $C_4A_{11}^2$ reported by two laboratories. Very small amounts of C_3A_{16} were reported by four of the six laboratories that examined this sample. There was no indication that any dehydration stage of $C_4AC_{11}^2$ was present. spacings of tetracalcium aluminate monosulfate-12-hydrate (C4ASH12) recorded by two laboratories are shown in table 17. Five laboratories examined this sample; all found a very small amount of ettringite with the monosulfate. Partial dehydration of the sample occurred in three of the laboratories; in two of them it took place because the sample was stored or examined at reduced relative humidity but in the third it apparently resulted from laboratory ambient relative humidity. In one laboratory it was stored over CaCl₂ (at a relative humidity of 33 percent) for three days before X-ray examination. In another it was first examined in a static nitrogen atmosphere—in which it was partly dehydrated—and subsequently rehydrated by storing it in a sealed container for one week over 4, (503)₂·6H₂ which produces a relative humidity over 50 percent at about 23 C (55% r.h. at 18 C, 21.5% at 31 C) which returned all of the sample to the 12-hydrate condition. Sample 40 was prepared to have the composition $C_4AH_{10.5}$. As examined by live laboratories it appeared to have been unstable. Reports from three of the laboratories are shown in table 18, with interpretations provided by the writer. A summary of all five reports follows: #### Laboratory - C_4AH_{13} , $C_4A\bar{C}H_{11}$; C_3AH_6 , CH - C_4AH_{13} ; C_3AH_6 , CH $C_4A\bar{C}_{0.5}H_{12}$, C_3AH_6 , CH $C_4A\bar{C}_{0.5}H_{12}$,
$C_4A\bar{C}_{0.5}H_{10}$; C_3AH_6 , CH $C_4A\bar{C}_{0.5}H_{12}$, C_4AH_{13} ; C_3AH_6 , CH Carbonation and dehydration affected the portions of the sample differently in lour of the laboratories. Sample 41, ettringite produced at the National Bureau of Standards, was examined by five laboratories; results from two appear in table 19. One laboratory examined another sample of ettringite prepared by the Portland Cement Association Research and Development Laboratories and found it comparable to the sample prepared by the National Bureau of Standards with the addition of two or three weak lines. Card 9-414, Ettringite, in the Powder Diffraction File (16) lists spacings from 9.73 to 1.768 A, including a total of 50. Participants in this program reported 21 to 54 spacings in this range including a few not shown on the card which are believed to represent one or more additional constituents of the comple. More and Taylor (17) have described the structure of naturally occurring ettringite from Scawt Hill. The crystal symmetry is trigonal with space group P3lc; some crystals are hexagonal either because of partial disorder or twinning. The authors regard disorder as the more probable explanation. One laboratory examined a sample prepared to represent ε colid solution between $C_4A\bar{S}H_{12}$ and C_4AH_{13} with SO_3 to Al_2O_3 as 0.75 to 1.00. The constituents recognized were $C_4A\bar{S}H_{12}$, $C_4A\bar{S}H_{10}$, and $C_4A\bar{C}H_{11}$ although the sample was examined in a chamber which had an atmosphere above 90 percent relative humidity. #### D cussion:detection of C-S-H gel The results of examination of the hydrated silicates appear to show that C-S-H gel produced by the paste hydration of alite or 3-C₂S for 5.3 years yields broad weak spacings at about 3.05 to 3.07 A and 1.82 A, with the more intense at 3.05-3.07 A asymmetric, dropping steeply toward lower diffraction angles and tailing off gently to about 38 two-theta; the third spacing at 2.6 A reported for nearly amorphous calcium silicate hydrates by Taylor (18) was not conspicuous in the hydrated alite (table 13, 12.7) examined in this program and was masked in the hydrated 2-C₂S by residual unhydrated material. The cement pastes of 6.65 w/c hydrated for 1 year (fig. 7) had the 2.80-A spacing masked in part by hydrogarnet and unhydrated silicates (cement No. 1), by residual unhydrated silicates (cement No. 2), and by residual silicates and aluminoferrites (cement No. 3). The pastes of 0.35 w/c at 365 days retained more unhydrated material and accordingly the 2.8 A spacing was not detected. It appears to the writer that the results with respect to detection of C-3-H gel show the success of three approaches followed by participants. #### These are: - (1) Use of the Guinier camera. - (2) Use of a diffractometer with a wide detector slit beam slit 3°, 3° beam slit as Soller, 0.2° detector slit), at a scanning speed of 0.2° per minute with logarithmic rate meter operation and full-scale chart deflection of 4000 counts per second. Radiation was nickel-filtered copper. - (3) Use of a diffractometer with an 0.006 in. receiving slit (about 0.08°) and a 1° divergence slit (from 20 to 60 two-theta) or an 0.5° divergence slit (from 8 to 20 two-theta) at a scanning speed of 0.125° per minute with linear rate meter operation and full-scale chart deflection of 100 counts per second. Radiation was monochromated copper. Both diffractometer techniques are suitable for use on samples producing broad peaks and both yield a small theoretical relative statistical deviation. (19) ## Problems in identification of paste constituents Several kinds of problems perplex the X-ray diffraction investigation of portland cement pastes. The diffraction pattern of unhydrated portland cement is in itself complex and many of the spacings are contributed to by more than one constituent. Many of these spacings of unhydrated cement persist in the hydrated pastes, particularly those of low water-cement ratio, although they diminish with the progress of hydration. A number of spacings of hydration products superpose upon spacings of unhydrated cement or upon spacings of other hydration products. An important constituent of pastes, C-S-H gel, is almost amorphous and produces broad weak inconspicuous spacings. The platy hexagonal hydrated calcium aluminates with and without additional anionic groups have some spacings in common because they have similar crystal structures, and structural units in which a_0 is of the order of 5.73 A \pm 0.03. They can be distinguished by measuring the longest spacing accurately but this is not simple. In the first place, these long spacings lie in the region of lower diffraction angles where errors in spacing due to errors in measurement of two-theta are maximized. (20) In the second place, a number of these substances are susceptible to carbonation and dehydration in ambient conditions found in laboratories that participated in this program, and that have led to many anomalies and disagreements in the literature. (13,14,15,21,22). The discussion in the preceding paragraph suggests that substantial improvements in the state of the art of examining rement pastes (and paste concentrates from concretes) require control of the temperature, relative humidity, and nature of the atmosphere in which the samples are prepared for X-ray diffraction and in which the examination is conducted. Kantro, Copeland, and Anderson (10) and Copeland, Kantro, and Verbeck (23) described procedures for achieving such control; Jones and Roberts (24) describe precautions taken in work with calcium aluminate hydrates which they noted were not always satisfactory in results. Seligmann and Greening (15) discussed additional control measures; Dosch (25) has described sophisticated apparatus; many diffractometers have been equipped with shopmade chambers that permit atmosphere control of some sort in laboratories where clays are examined. Even relatively simple control methods that permit maintaining a high humidity nitrogen atmosphere in a chamber surrounding the diffraction sample will greatly improve reproducibility in the examination of atmosphere-sensitive materials. However, the anomalies reported with respect to water content and basal spacing of many of the substances are still subject to disagreement. (14,22) Identification of platy hexagonal hydrated calcium aluminate with and without additional anions. A considerable list of these substances can be made in which ao is about 5.73 and co varies widely; co varies with water content but ao apparently does not. (22,26) Mixed crystals containing iron as well as aluminum can be formed in the C4(A,F)Hx and C4(A,F)SHx groups at least and are not likely to be distinguished by X-ray diffraction from the unsubstituted forms. The ultimate products of cement hydration are believed to be substituted C-S-H gel, low-sulfate calcium sulfoaluminoferrite hydrate, the lowest sulfate form of calcium sulfohydroxyaluminate hydrate, aluminosilicate hydrogarnet, and calcium hydroxide -- except that in cements of relatively low C3A content, ettringite and unhydrated calcium aluminoferrite solid solution may be present. (27) However, other products have been found in early hydration stages of mixtures simulating pastes. (27,28) A list of the platy hexagonal hydrates which may be thought to exist in cement pastes or mixtures like cement pastes is given below. Polytypes are not distinguished; $C_2 \dot{A} H_0, \ C_4 \dot{A} (Cl_2) H_{10}, \ \text{and} \ C_2 \dot{A} S H_8 \ \text{(gehlenite hydrate)} \ \text{are omitted}.$ | Composition | Basal Spacing (00 | 001)
<u>I</u> | Spaci | r
sal
ng | Low On (hK·(|)(| | | |--------------------------------------|--------------------------|------------------|--------------|----------------|--------------|----|---------|--| | С4Ан19 | 10.6 | vvs | 5.32 | w | 2.88 | s | | | | C4AII13 | 7.92 | vvs | 3.95 | m | 2.88 | s, | 2.86 vs | | | с ₄ лСн ₁₁ | 7.60 | vvs | 3.80 | ms | 2.36 | m | | | | $C_4\Lambda \bar{C}_{0.5}H_{12}$ | 3.20 | vvs | 4.11 | nrw | 2.88 | vs | | | | $c_4 \Lambda \bar{c}_{0.5} H_{9-10}$ | 7.77 | vvs | 3.88 | s | 2.88 | vs | | | | С ₄ А5Н ₁₄₋₁₆ | 9.6 | | 4.80 | | 2.87? | vs | | | | с $4\Lambda \bar{s} H_{12}$ | 8.96 | vvs | 4.46 | s | 2.87 | vs | | | | c_4 A \bar{s} H $_{10}$ | 8.20 | vvs | 4.10 | s | 2.87 | vs | | | | $c_4 A \mathbf{\bar{S}} H_3$ | 48.0 (3.05-7. 05) | | V 4.0 | | ? | | | | No noted earlier, the long spacings fall in the range where errors in d due to errors in measuring two-theta are maximized. There are however means of increasing one's confidence that measurements in this region are adequately accurate. When ettringite is present and detectable, its spacings at 9.73 and 5.61 A are usually recognizable; if they are consistently read as 9.73 ± 0.02 and 9.73 ± 0.02 and 9.73 ± 0.02 the spacings in between those two may be believed to be as read. If the sample being examined is a powder, it can be front-loaded and packed hard in the hope that preferred orientation of the platy hexagonal hydrates will be achieved and the second order of the basal spacing, which falls in a region in which spacings are less influenced by small errors in two-theta, will be accentuated. Some spacings and combinations are likely to remain ambiguous; these include the pair 7.92 and 7.77 (if it is possible to raise the humidity far enough 7.92 should go to 10.6; 7.77 should go to 8.20 but no Earther), the pair 7.77 and 7.60 (7.77 should go to 8.20 with increasing humidity but 7.60 should not change), and 8.20 (if it is C_4ASH_{10} it will go to 8.96 but if it is $C_4AC_{0.5}H_{12}$ it will not). Without the ability to control and change humidity around the sample it will be extremely difficult to establish the presence of $c_4 \rm AH_{13}$ as distinguished from $c_4 \rm A\bar{c}_{0..5} \rm H_{9-10}$ (or CaASHg--which is not likely to form
except in pastes dried at elevated temperature or over $P_{20_{5}}^{(25)}$) or to interpret a line at 0.2 A. #### Conclusion X-ray diffractions permit the identification of many substances in cement paste. These include ettringite, calcium hydroxide, hydrogarnet, C-S-H gel, tetracalcium aluminate carbonate-ll-hydrate, and substances in residual unhydrated cement such as calcium aluminoferrite solid solutions, MgO, and residual silicates (but sec (25)). If the humidity of the room is high enough or the atmosphere around the sample can be controlled, tetracalcium aluminate sulfate-l2-hydrate can also be identified (or the sulfate-hydroxide solid solutions). Direct determination of ${\rm C_4AH_{13}}$ if present in pastes requires control of humidity around the sample because it may easily be confused with other possible constituents. All those who participated in this program are indebted for a valuable educational experience to Dr. George Kalousek. who suggested and planned it, to those who prepared the pastes, and to Dr. Berman, Dr. Brumauer, and Dr. Greening who provided synthetic preparations and hydrated phases. #### REFERENCES - 1. E. P. Flint, H. F. McMurdie, and L. S. Wells, Formation of Hydrated Calcium Silicates at Elevated Temperatures and Pressures, Journal of Research of the National Bureau of Standards, Vol 21, pp 617-638, 1938. - 2. H. F. W. Taylor, Hydrated Calcium Silicates, Part I, Journal of the Chemical Society. London, pp 3682-3690, 1950. - L. Heller and H. F. W. Taylor, ibid., Part II, pp 2397-2401, 1951; Part III, pp 1018-1020, 1952; Part IV, pp 2535-2541, 1952. - 4. H. F. W. Taylor, ibid., Part V, pp 163-171, 1953. - 5. R. Turriziani and G. Schippa, Investigation of the Quaternary Solids Ca0-A1203-CaS04-H20 by X-Ray and DTA Methods, Ricerca Scientifica, Vol 24, pp 2356-2363, 1954. - N. Fratini, G. Schippa, and R. Turriziani, ibid., Ann 25, p 57, 1955. - R. Turriziani and G. Schippa, Sull' Existenza del Monocarboalluminato di calcio idrato, <u>Ricerca Scientifica</u>, Ann 26, No. 9, pp 2792-2797, 1956. - 8. G. L. Kalousek, Crystal Chemistry of Hydrous Calcium Silicates, Part I, pp 74-80, <u>Journal of the American Ceramic Society</u>, Vol 40, No. 3, pp 74-80, 1957. - 9. H. G. Midgley quoted <u>The Chemistry of Cement and Concrete</u> by F. M. Lea and C. H. Desch, second edition, 1956, revised by F. M. Lea, Arnold, London, and St. Martin's Press, New York. - 10. D. L. Kantro, L. E. Copeland, and E. R. Anderson, An X-Ray Diffraction Investigation of Hydrated Cement Pastes, Proc., American Society for Testing and Materials, Vol 60, pp 1020-1035, 1960. - 11. H. A. Berman, Preparation of a Carbonate-Free Complex Calcium Aluminate, Journal of Research of the NB3, A. Physics and Chemistry, Vol 69A, pp 45-51, 1965. - 12. K. Mather, A. D. Buck, and W. I. Luke, Alkali-Carbonate and Alkali-Silica Reactivity of Some Aggregates from South Dakota, Kansas, and Missouri, Highway Research Record No. 45, p 82, 1964. - 13. W. Dosch and H. zur Strassen, Untersuchung von Tetracalciumaluminat hydraten. I. Dieverschiedenen Hydratstufen und der Einfluss von Kohlensäure, Zement-Kalk-Gips, Vol 18, No. 5, pp 233-237, 1965. - W. Dosch, H. Keller, and H. zur Strassen, Discussion, pp 72-77, Vol II, Proc Fifth Int. Symposium on the Chemistry of Cement, Tokyo, 1968, 1969. - 15. P. Jeligmann and N. R. Greening, New techniques for temperature and humidity control in X-ray diffractometry, Journal of PCA Research and Development Laboratories, Vol 4, No. 2, pp 2-9, May 1962. - 16. Joint Committee on Powder Diffraction Standards, Powder Diffraction File, Set 9, 1959. - 17. A. E. Moore and M. F. W. Taylor, Crystal structure of ettringite, Acta Crystallographica B26, pp 386-393. - 18. H. F. W. Taylor, The Calcium Silicate Hydrates, p 183, 199, in The Chemistry of Cements, Vol 1, ed. by H. F. W. Taylor, 1964. - H. P. Klug and L. E. Alexander, X-Ray Diffraction Procedures, 1954, 305-317. - 29. International Union of Crystallography Commission on Crystallographic Data, Powder Data, <u>Journal of Applied Crystallography</u>, Vol 4, pp 81-86, 1971. - 21. F. E. Jones, Hydration of Calcium Aluminates and Ferrites, Fourth International Symposium on the Chemistry of Cement, Washington, D. C., 1960, Vol 1, pp 205-242, with discussion pp 242-246, 1962. - 22. H. E. Schwiete and U. Ludwig, Crystal structures and properties of cement hydration products (hydrated calcium aluminates and ferrites, Proc Fifth International Symposium on the Chemistry of Cement, Tokyo, 1968, 1963. pp 37-67; discussion by M. H. Roberts, W. Dosch et al, A. E. Moore and H. F. W. Taylor; supplementary papers by M. H. Roberts, pp 104-117; S. J. Ahmed, L. S. D. Glasser, and H. F. W. Taylor, pp 118-126. - 23. L. E. Copeland, D. L. Kantro, and G. Verbeck, Chemistry of Hydration of Portland Cement, Proc Fourth International Symposium, Washington, D. C., 1960, Vol 1, pp 429-455, 1962. establishmentend etter e unmannin instret forbie under Godfest en ett och en finde ved ficke en ett och under en en - 24. F. E. Jones and M. H. Roberts, The System CaO-Al₂O₃-H₂O at 25°C, Building Research Current Papers, Research Series 1, Building Research Station, 1962. - 25. W. Dosch, Röntgen-Teinstrukturuntersuchung luftemp indlicher pulverpräparate, Zement-Kalk-Gips, Vol 18, No. 5, 1965, pp 226-232. - 26. H. F. L. Taylor, The Chemistry of Cements, Vol 2, pp 386-400. - 27. P. Seligmann and N. M. Greening, Phase equilibria of cement-water, Proc Fifth International Symposium on the Chemistry of Cement, Tokyo, 1968, Vol 2, pp 179-200. - 28. L. E. Copeland and D. L. Kantro, Hydration of portland cement, Proc Fifth International Symposium on the Chemistry of Cement, Tokyo, 1968, 1969, pp 387-420. Table 1 Samples | | C | ement Pa | stes | | | | |-------------------------------|------|----------|--------|----------|----------|-----| | | | | Sample | Numbers | of Paste | S | | | | | Cur in | g Period | , Days | | | Cement | W/C | 1 | 7 | 28 | 90 | 365 | | No. 1 (Type I) | 0.35 | 1 | 2 | 5 | 13 | 25 | | No. 1 (Type I) | 0.65 | 3 | 4 | 6 | 14 | 26 | | No. 2 (White) | 0.35 | 7 | 8 | 11 | 15 | 27 | | No. 2 (White) | 0.65 | 9 | 10 | 12 | 16 | 28 | | No. 3 (Zero C ₃ A) | 0.35 | 17 | 18 | 21 | 23 | 29 | | No. 3 (Zero C_3^A) | 0.65 | 19 | 20 | 22 | 24 | 30 | Laboratories 1 through 4, and 6, examined all 30 samples. Laboratory 5 examined samples 7 through 30. ## Hydrated Phases and Compounds | Sample No. | Description | | | | | |------------|---|-----|--|--|--| | 35 | Hydrated alite Hydrated 5.3 years | PCA | | | | | 36 | Hydrated 3-C ₂ S Hydrated 5.3 years | PCA | | | | | 37 | Tetracalcium aluminate hemicarbonate-12-hydrate | PCA | | | | | 38 | Tetracalcium aluminate carbonate-11-hydrate | PCA | | | | | 39 | Tetracalcium aluminate monosulfate-12-hydrate | NBS | | | | | 40 | Tetracalcium aluminate-10.5-hydrate | PCA | | | | | 41 | Ettringite | NBS | | | | | - | Ettringite | PCA | | | | Table 2 Hydrated Phases Examined by Six Laboratories | | | Laboratory Number | | | | | | |------------|--|-------------------|---|---|---|---|---| | Sample No. | | 1 | 2 | 3 | 4 | 5 | 6 | | 35 | Hydrated alite* | x | x | x | _ | x | x | | 36 | Hydrated 3-C ₂ S* | x | x | x | - | x | x | | 37 | Tricalcium hemicarboaluminate* | × | x | x | x | x | x | | 38 | Tricalcium monocarboaluminate* | × | x | x | x | x | x | | 3 9 | Calcium monosulfoaluminate** | x | x | x | x | - | x | | 40 | C4AH10 5* | x | x | x | - | x | x | | 41 | C ₄ AH _{10.5} *
Ettringite** | x | x | x | - | x | x | | - | Monosulfate (0.75 SO ₃ /Al ₂ O ₃)* | _ | - | x | - | - | - | | - | Ettringite* | - | - | x | - | - | | ^{*} Prepared by the Portland Cement Association Research and Development Laboratories. repared by the National Bureau of Standards. Table 3 Instrumentation | | | | La | boratory | • | | | |-----------------------|--------|--------|-------------------------|-------------------------|--------|------|------| | | _1_ | 2 | 3 | 4 | 5 | 6 | 7* | | Diffractometer | | | | | | | | | General Electric | • | x | x | - | - | - | - | | Norelco | x | - | • | x | - | - | x | | Rigaki Denki | • | • | - | • | x | - | - | | Guinier Camera | • | - | • | - | - | × | - | | Monochromator | • | - | - | - | - | x | x** | | Radiation | Cu | Cu | Cu | Cu | Cu | CuKa | Cuka | | Filter | Nickel | Nickel | Nickel
0.0007
in. | Nickel
0.0007
in. | Nicke1 | - | - | | Detector | | | | | | | | | Film | - | - | - | - | - | x | - | | Proportional Counter | x | - | x | - | - | - | - | | Scintillation Counter | - | - | - | х | x | - | - | | Geiger Counter | - | - | - | - | - | - | x | ^{*} One examination made using a high-intensity X-ray tube, nickel filter, pulse height analysis, and a proportional counter as a detector. *** Curved crystal monochromator with fine focus X-ray tube and geiger counter detector. Operating Conditions for Examination of Cement Pastes | | Laboratory 1 | Laboratory 2 | Laboratory 3 | |--|---|--|--| | KV of X-ray tube
ma of X-ray tube | 35
15 | 50
16 | 50(a) 50(a)
16(a) 21(a) | | Apparent watts(b) | 525 | 800 | 800(a) 1050(a) | | Detector | Proportional counter | Proportional counter | Proportional counter | | Scanning speed, deg/min | 0.25 | 2 | 0.2 | | slts | Divergence:1 deg
Scatter:1 deg
Receiving 0.003 in | Beam 1 deg Medium Resolution
Soller Medium Resolution
Detector:0.2 deg | 1 deg 3 deg 3 deg 0.2 deg 0.2 deg | | Chart full scale deflection
Time constant | Linear, 240 c/s
4 sec | Linear, 200 c/s
3 sec | Logarithmic, 4000 c/s(c) 30 sec/7.5 sec/2 sec(d) | | | Scale factor 8
Multiplier 0.6 | 1 1 | Not applicable
Not applicable | | Pulse
height selection | No | No | Yes | Two diffractometers used; the one at 50 KVCP and 21 ma operand at constant potential. Ir the first, second, and third decades, respectively, of the logarithmic range. 9 ⁽KV x (mn) - apparent watto. All pastes of 0.3 v ver a recomples in the range of 26 using a linear scale of 1000 c/s, with time correct = 3 sec, early that the Ca(OH)2 peak at 18 2-6 was also scanned with to = 4 sec (samples 2, 4, 5, 14, 26; 9, 16; 22, 30) or with to = 2 sec (samples 26, 9, 10, 12, 16, 19). During this examination, the intensities of all peaks were scaled. Operating Conditions for Examination of Cement Pastes | | 7 | Laboratory 4 | | - | Laboratory 5 | | Laboratory 7 | cory 7 | |---|---|--|--|-----------------------|--------------------------|---------------|--|---| | <pre>KV of A-way tube ma of K-ray tube</pre> | 33 ^(A)
35 | 00
30 | 40(c)
35 | | 35
15 | | 40
18 | 40
35 | | Apparent wates | 1155 | 1200 | 1400 | | \$25 | | 720 | 1400 | | Detactor | Scintillation counter | n counter | | Scintillation counter | n counter | | Monochromator with | Monochromator with Proportional counter | | Scanning speed | 0.25 deg/min 0. | 0.5 deg/min | 5 deg/min 0.5 deg/min | 0 | 0.5 deg/min | | 0.125 deg/min | 0.125 deg/min | | Slite: Divergence
Scatter
Receiving | 1 deg
1 deg
0.00/f in.
0.036 deg | 1 deg
1 deg
0.006 in. | 1 deg
1 deg
0.006 in. | | 1 deg
1 deg
0.2 em | | 1 deg(8)
1 deg
0.006 in.~ 0.06 deg 0.006 in. | 0.006 in. | | Chart full scale deflection 50% c/s | 50°. c/s | 8/0 00S | 1000 c/s | (p) s/o 007 | 800 c/s(e) | 1600 c/s(f) | 800 c/s(e) 1600 c/s(f) 100(Nor 200(1) c/s 200 c/s | 200 c/s | | Time constant | 7 | ~ | 2 | 7 | 4 | 4 | S 8 | 8 sec | | Pulse height selection | yes | 86% | yes | ou | 00 | ou | ou | у•• | | (a) 33 KVp x 35 ma samples 1 through 16
(b) 40 KVp x 30 ma samples 17 through 24
(c) 40 KVp x 35 ma samples 25 through 30
(d) Samples 7 through 20; scale facto. 8, multiplier 1
(e) Samples 21 through 24
(f) Samples 25 through 30; scale factor 32, multiplier
(g) From 60 to 20 29, 1 dag divergence and scatter slid
(h) Pastes from 60 to 20 29
(c) Cements 60 to 20 29 | 1 through 16 17 through 24 25 through 30 1cale facto. 8 scale factor divergence a | , multiplier 1
32, multiplier 1
nd scatter elite | nultiplier 1 multiplier 1 scatter alits; from 20 to 5 20, 0.5 divergence and scatter alits | to 5 20, 0.5 c | 11 vergence a | nd scatter sl | ž. | | ### Table 5 ## Strong Lines and Interferences in Portland Cement Pastes ## $d, m \times 10^{-10}$ ``` 9.73⁽¹⁾ Ettringite I = 100; 9.6 A C_4A\bar{S}H_{14-15}⁽²⁾ ``` $$c_{4}A\bar{s}H_{12} (0001)^{(3)}$$ 8.2 $$C_4A\bar{S}H_{10}$$, $C_4A\bar{C}_{0.5}H_{12}^{(4)}$ (0001) of both 7.95 $$C_4AH_{13}^{(6)}$$ (0001) 7.77 $$C_4A\bar{C}_{0.5}H_9^{(4)}$$ (0001) 7.62 $$C_4A\bar{C}H_{10-11}^{(4)}$$ (0001) 4.62 $$C_4AC_{0.5}H_{12}$$ 4.10 $$C_4A\bar{C}_{0.5}H_{12}$$; $C_4A\bar{S}H_{10}$ (0002) 4.00 $$C_4A\bar{S}H_{12}$$ $$3.95$$ C_4AH_{13} (0002) 3.78 $$C_4 A \bar{C} H_{11}$$ (0002) $$3.62$$ $C_4^{AH}_{13}$ weak ### Table 5 (Continued) # $d_{m \times 10}^{-10}$ - 3.30 Hydrogarnet, weak but not interfered with in paste - 3.112 CH, ordinarily masks 3.10 of Hydrogarnet - 3.06 C-S-H⁽⁹⁾ - 3.04 Alite, Belite, 3.035 of calcite⁽¹⁾ - 2.97 Alite - 2.88 $C_{4}A\bar{S}H_{12}$, $C_{4}A\bar{S}H_{10}$, $C_{4}A\bar{C}_{0.5}H_{12}$, $C_{4}AH_{13}$; **Belite**⁽⁷⁾, $C_{4}A\bar{C}H_{11}$ 2.86; $C_{4}AH_{13}$ 2.86 - 2.80 C-S-H - 2.77 Alite and Belite, Hydrogarnet, Ettringite - 2.75-2.74 Alfite and Belite; $C_4A\overline{S}H_{12}$ 2.72 - 2.70 C_3A ; 2.69 of C_4AH_{13} - 2.63-2.68 Aluminoferrite solid solutions - 2.628 CH I = 100 - 2.564 Ettringite - 2.54 Belite, C₄AC_{0.5}H₁₂, 2.53 of Hydrogarnet; 2.524 C₄ACH₁₁(7) - 2.495 Calcite, C_4AH_{13} , $C_4A\overline{C}H_{11}$ - 2.47 C₄AH₁₃ - 2.45 C_4AH_{13} , $C_4A\bar{S}H_{12}$, $C_4A\bar{C}_{0.5}H_{12}$ - 2.42 $C_4 A \bar{S} H_{12}$, $C_4 A \bar{C} H_{11}$ - 2.40 Ca0 improbable in paste - 2.35 $C_4 \stackrel{\wedge}{C}_{0.5} \stackrel{H}{H}_{12}$, 2.34 of $C_4 \stackrel{\wedge}{C} \stackrel{H}{H}_{11}$ - 2.285 Calcite weak - 2.27 Hydrogarnet, I = 100; 2.26 of $C_4 A \bar{S} H_{12}$ - 2.23 Ettringite, C4AC_{0.5}H₁₂ ## Table 5 (Continued) | d, m x 1 | 0-10 | |----------|---| | 2.209 | Ettringite | | 2.185 | Alite, Belite | | 2.169 | Alite, Belite | | 2.10 | MgO I = 100; 2.095 Calcite; 2.09 weak Alite, Belite | | 2.07 | C4ASH ₁₂ | | 2.00 | Hydrogarnet I = 95 | | 1.927 | СН | | 1.796 | СН | | 1.687 | СН | | 1.66 | $c_4 \Lambda \bar{s} H_{12}$, $c_4 \Lambda \bar{c}_{0.5} H_{12}$, $c_4 \Lambda \bar{c} H_{11}$, $c_4 \Lambda H_{13}$ | #### Table 5 References - (1) Ettringite, H. E. Swanson, N. T. Gilfrich, M. I. Cook, R. Stinchfield, and P. C. Parks, Standard X-Ray Diffraction Powder Patterns, Vol 8, NBS Circular 539, p 3, 1959. - Calcium hydroxide, H. E. Swanson and E. Tatge, ibid, Vol 1, 1953, p 59; MgO, p 37, CaO, p 43, Calcite, H. E. Swanson and R. Fuyat, ibid, Vol 2, 1953, p 51. - (2) P. Seligmann and N. R. Greening, Studies of Early Hydration Reactions of Portland Cement by X-Ray Diffraction, Highway Research Record No. 52, pp 80-105, 1964. - (3) C₄ASH₁₂, this program and H. F. W. Taylor, ed., <u>The Chemistry of Cements</u>, Vol 2, p 396, 1964. - (4) H. E. Schwiete and Udo Ludwig, Crystal Structures and Properties of Cement Hydration Products, <u>Proc.</u>, Fifth Int. Sym. on Chem. of Cement, Tokyo, 19(8, Vol II, pp 37-67, 1969; - (5) ibid, and this program; - (6) M. H. Roberts, Calcium aluminate hydrates and related basic salt solid solutions, ibid, pp 104-117. - (7) H. F. W. Taylor, The Chemistry of Cements, Vol 2, pp 347-404, 1964. - (3) Spacings from D. L. Kantro et al, An X-Ray diffraction investigation of hydrated portland cement pastes, Am Soc Testing Mats, Proc., Vol 60, pp 1020-1035, 1960. Intensities calculated from fig. in B. Marchese and R. Sersale, Stability of hydrogarnet series terms to sulphate attack, Proc., Fifth Int Sym on the Chemistry of Cement, Tokyo, 1968, Vol II, pp 133-137. - (°) Data from this program. Table 6 Cement No. 1: Constituents of Pastes with W/C = 0.35 | | | | Curing, Day | S | | |---------------------|---|-----|-------------|----|-----| | | 1 | 7 | _28 | 90 | 365 | | Ettringite | x | x | x | x | x | | C4ASH ₁₂ | - | x | x | x | x | | Calcium hydroxide | × | x | x | x | х | | Hydrogarnet | - | tr? | tr? | x | x | | C4ACH11 | - | - | - | x | tr | | C4AH _X | - | x | x | × | - | | C3AH6 | - | - | • | ? | - | | C-S-H | x | x | × | × | x | | Alite | × | x | x | x | x | | Belite | × | x | x | × | x | | C3A | x | x | x | x | x | | Aluminoferrite | x | x | x | x | x | | Mg0 | x | x | x | x | x | | Ettringite | 6 | 6 | 5 | 5 | 2 | |---|---|---|---|---|---| | C4A\$H ₁₂ | - | 4 | 4 | 6 | 3 | | Calcium hydroxide | 7 | 7 | 7 | 7 | 6 | | Hydrogarnet | - | 1 | 1 | 1 | 1 | | C4ACH11 | - | - | - | 1 | 2 | | C4AIL (Total of 2) | - | 1 | 1 | 1 | - | | C ₃ AH ₆
C-S-H | - | - | - | 1 | - | | C-S-H | 1 | 2 | 4 | 5 | 5 | | Alite | 4 | 4 | 4 | 5 | 3 | | Belite | 4 | 4 | 4 | 5 | 2 | | C ₃ A | 5 | 4 | 4 | 4 | 1 | | Aluminoferrite | 4 | 4 | 4 | 4 | 2 | | MgO | 4 | 4 | 4 | 5 | 3 | Table 7 Cement No. 2: Constituents of Pastes with W/C = 0.35 | | | | Curing, Day | 'S | | |--------------------------------|-----|----|-------------|-----------|------------| | | 1 | 7_ | _28 | <u>90</u> | <u>365</u> | | Ettringite | x | x | x | × | tr? | | C4ASH ₁₂ | tr? | x | x | x | x | | Calcium hydroxide | x | x | × | x | x | | Hydrogarnet | - | - | - | • | tr? | | C4ACH ₁₁ | - | • | x | × | | | $C_4AH_2(3)$ | - | • | × | x | x | | C4AH _x (3)
C-S-H | x | × | x | x | x | | Alite | x | x | x | x | x | | Belite | x | × | x | x | x | | C ₃ A | x | x | x | • | • | NOTE: tr? = possible trace. | Ettringite | 5 | 5 | 5 | 4 | 1 | |---|---|---|---|---|----| | C4A5H12 | 2 | 4 | 5 | 5 | 2 | | Calcium hydroxide | 7 | 7 | 7 | 7 | 6 | | Hydrogarnet | - | • | • | • | 1. | | C4ACH ₁₁ | • | - | 2 | 1 | | | C ₄ AH _x
C-S-H | • | - | 1 | 1 | 1 | | C-2 - Ĥ | 1 | 2 | 4 | 5 | 4 | | Alite | 5 | 5 | 5 | 5 | 3 | | Belite | 5 | 5 | 5 | 4 | 3 | | CaA | 5 | 2 | 2 | - | (a | Table 8 Cement No. 3: Constituents of Pastes with W/C = 0.35 | | | | uring, Day | S | | |---|-----|----|------------|----|------------| | | 1_ | | 28 | 90 | <u>365</u> | | Ettringite | x | × | x | x | tr | | C4ASH ₁₂ | tr? | tr | tr | tr | tr? | | Calcium hydroxida | x | x | x | x | x | | C ₄ AH _x
C-S-H | tr | • | - | - | - | | C-S-H | x | × | × | × | x | | Alite | x | x | x | × | x | | Belite | x | x | x | x | x | | Aluminoferrite | x | x | x | x | x | | Laborat | ories Repor | ting Each (| Constituent | <u>.</u> | | |---------------------|-------------|-------------|-------------|----------|---| | Ettringite | 4 | 3 | 4 | 5 | 2 | | C4ASH ₁₂ | 1 | 2 | 2 | 2 | 1 | | Calcium hydroxide | 7 | 7 | 7 | 7 | 6 | | C_4AH_X | 1 | - | - | - | - | | с-s-н | 1 | 4 | 4 | 5 | 3 | | Alite | 5 | 5 | 5 | 5 | 5 | | Belite | 5 | 4 | 4 | 3 | 2 | | Aluminoferrite | 6 | 6 | 6 | 6 |
6 | Table 9 Cement No. 1: Constituents of Pastes of W/C = 0.65 | | | Cui | ring, Da | ys | | |---|-------------|-----|----------|----|------------| | | 1 | 7 | _28 | 90 | <u>365</u> | | Ettringite | x | × | x | × | - | | C4ASH ₁₂ | x | x | x | x | x | | $Ca(OH)^{\frac{\pi}{2}}$ | x | x | x | x | × | | Hydrogarnet | tr? | tr | tr | tr | tr | | C ₄ AH _X | - | - | P | D | - | | CAACH ₁₁ | • | tr | x | x | tr | | C ₄ ACH ₁₁
C-S-H | x | x | x | x | x | | Alite | x | x | x | x | x | | Belite | x | x | x | x | x | | C ₃ A | x | x | tr? | - | - | | Aluminoferrite solid solution | x | x | x | x | x | | Mg0 | x | x | x | x | × | | Calcite | tr | tr | - | ~ | - | NOTES: tr? = possible trace; P = possible; D = doubtful. | Ettringite | 6 | 4 | 4 | 4 | _ | |-------------------------------|---|---|---|---|---| | C4ASH ₁₂ | 1 | 6 | 5 | 6 | 5 | | Ca(OH) ₂ | 7 | 7 | 7 | 7 | 6 | | Hydrogarnet | í | 2 | ż | 2 | 2 | | C4AH _X | - | • | 1 | 1 | - | | C4ACH ₁₁ | - | 3 | 3 | 4 | 1 | | C-S-H | 1 | 1 | 4 | 4 | 2 | | Alite | 4 | 4 | 4 | 5 | 1 | | Belite | 4 | 4 | 4 | 4 | 2 | | C ₃ A | 5 | 3 | 1 | - | - | | Aluminoferrite solid solution | 4 | 4 | 4 | 4 | 1 | | Mg0 | 4 | 4 | 4 | 5 | 2 | | Calcite | 1 | 1 | - | - | - | Table 10 Cement No. 2: Constituents of Pastes of W/C = 0.65 | | Curing, Days | | | | | | |---|--------------|---|-----|----|-----|--| | | 1 | 7 | _28 | 90 | 365 | | | Ettringite | × | x | x | x | × | | | C4ASH12 | • | x | x | × | x | | | Ca(OH) ₂ | x | x | x | x | x | | | С ₄ АН _х
С ₄ АСН ₁₁
С-S-Н | - | - | - | • | x | | | C_4ACH_{11} | x | × | x | x | tr | | | | x | × | x | x | x | | | Alite | x | x | x | x | x | | | Belite | x | x | x | x | x | | | C ₃ A | x | x | × | x | • | | | Calcite | tr? | • | - | - | • | | | Laboratories | Donomeina | Fach | Constituent | |----------------|--------------|-------|-------------| | Papor acor Tea | Kepor critis | Lacii | COMPETERENT | | Ettringite
C4ASH12 | 6 | 5
7 | 5
7 | 4
6 | 4
5 | |-----------------------|---|---------------|--------|--------|--------| | Ca(OH) ₂ | 7 | 7 | 7 | 7 | 6 | | C4AH _X | - | - | - | - | 1 | | C4ACH11 (Total of 3) | 1 | 2 | 2 | 2 | 1 | | C-S-H | 1 | 3 | 4 | 4 | 3 | | Alite | 5 | 5 | 5 | 5 | 1 | | Belite | 5 | 5 | 5 | 4 | 2 | | C ₃ A | 5 | 2 | 2 | 1 | - | | Calcite | 1 | - | - | - | - | Table 11 Cement No. 3: Constituents of Pastes of W/C = 0.65 | | Curing, Days | | | | | | |---|--------------|----|-----|----|------------|--| | | 1 | 7 | 28 | 90 | <u>365</u> | | | Ettringite | x | × | x | x | x | | | C4ASH ₁₂ | • | tr | tr? | tr | ? | | | Ca(OH)2 | x | x | x | x | x | | | C ₄ AH _x | - | tr | - | tr | - | | | CACH ₁₁ | - | ~ | - | - | tr? | | | C ₄ ACH ₁₁
C-s-H | x | x | x | x | x | | | Alite | x | x | x | x | tr | | | Belite | x | x | x | x | ж. | | | Aluminoferrite solid solution | x | × | x | x | x | | | Calcite | tr | tr | te | tr | - | | | Ettringite | | 4 | 4 | 4 | 4 | 2 | |--------------------------------|-------------|---|---|---|---|---| | | Total of 3) | - | 2 | 1 | 2 | 1 | | Ca(OH) ₂ | • | 7 | 7 | 7 | 7 | 6 | | Hydrogarnet | | 1 | 1 | - | - | - | | C ₄ AH _X | | - | 1 | - | 1 | - | | C4ACH ₁₁ | | - | - | - | - | 1 | | C-S-H | | 1 | 4 | 4 | 4 | 3 | | Alite | | 5 | 5 | 4 | 4 | 1 | | Belite | | 5 | 4 | 3 | 2 | 1 | | Aluminoferrite solid | l solution | 6 | 6 | 6 | 6 | 5 | | Calcite | | 1 | 1 | 1 | 1 | - | Table 12 Intensity Relations Among Some Constituents of Pastes of 0.65 Water-Cement Ratio(1) | | Peak | Height | Above Backg | round, Count | s/Second | |------------------------------|------|--------|-------------|--------------|----------| | | | | Age, D | ays | | | | 1 | 7 | 28 | 90 | 365 | | Cement No. 1 - Type 1 | | | | | | | Ettringite | 87 | 21 | <5 (est) | tr (est) | - | | C4ASH ₁₂ | - | 41 | 72 | 74 | 58 | | C4ACH ₁₁ (Note 2) | - | pr | pr | pr | pr | | CH | 489 | 417 | 702 | 842 | 679 | | Cement No. 2 - White | | | | | | | Ettringite | 47 | 28 | 18 | 5 (est) | tr | | C4ASH12 | - | 26 | 3 9 | 41 | 34 | | G4ACH ₁₁ | - | tr? | tr | pr | pr | | CII | 653 | 848 | 692 | 492 | 435 | | Cement No. 3 - Zero C3A | | | | | | | Ettringite | 20 | 20 | 20 | 5 (est) | <5 (est) | | C4ASH12 | - | tr | tr? | tr | ? | | CH | 460 | 986 | 1019 | 752 | 821 | ⁽¹⁾ Determined by scaling peak heights and adjoining background with diffraction conditions as follows: 50 KVCP and 21 ma, Cu radiation with Ni filter, 1° Beam Slit, 3° BS as Soller, 0.2° detector slit, full scale deflection of chart 1000 counts, linear rate meter operation, time constant 8 sec, December 1966. Peaks scaled were 9.7 A (ettringite), 8.98 A (C4ASH12), and 4.92 A (CH). ⁽²⁾ $C_4A\bar{C}H_{11}$ was not scaled but its presence is noted as trace, possible trace, or present. Table 13 Sample 35: Hydrated Alite Cured 5.3 Years | | Laboratory | 3 | | Laboratory | 6 | |------------------|------------|----------|------|------------|-------| | d _s A | i. | | d,A | I | | | 4.92 | 83 | СН | 4.9 | vs | СН | | 3.114 | 28 | CH | 3.12 | ms | CH | | 3.066 | 12 | C-S-H** | 3.07 | m/b | C-S-H | | | | | 2.98 | vvw | C-S-H | | 2.786 | 5 | C-S-H | 2.83 | VVW | ? | | 2.625 | 100 | СН | 2.63 | vvs | СН | | | | | 2.46 | VVW | CH | | 1.92 | 43 | СН | 1.93 | vs | СН | | 1.819 | 5 | C-S-H*** | 1.83 | W | C-S-H | | 1.796 | 29 | CH | 1.80 | vs | CH | | 1.686 | 15 | СН | 1.69 | s | CH | | 1.635 | 1 | СН | 1.64 | vw | CH | | 1.554 | 2 | СН | 1.56 | m | СН | | 1.483 | 7 | CH | | | | | 1.449 | 7 | СН | | | | ^{*} Net peak height referred to net height of most intense peak as 100. ** Hump from 26 to 38 two-theta, falling off steeply from 29.3 to 28 two-theta. ^{***} About 2.5 two-theta wide at the base. Table 14 Sample 36: Hydrated c-C2S Cured 5.3 Years | | Labor | atory 3 | | Laborato | ry 6 | |--------|-----------|--|-------|-------------|--------------------------------------| | d,A | <u>I*</u> | | á,A | _I_ | | | | | | | | | | 4.91 | 100 | CH | 4.91 | ms | СН | | 4.6' | 1 | β-C 2S | | | | | | | | 3.34 | vw | C ₂ S | | 3.23 | 2 | 8 -C 2S | | | _ | | 3.11 | 16 | СН | 3.11 | ms | CH | | | | | | | | | 3.052 | 31 | C-S-H, CaCO ₃ ?** | 3.06 | ms/b | C-S-H | | 2.966 | 21 | | 2.97 | w /b | C-S-H | | 2.877 | 16 | 3 - C ₂ S | 2.88 | шw | c ₂ s | | 2.815 | 17 | ? | | | - | | 2.781 | 21 | ≘-c ₂ s | 2.79 | m | C_2S , $C-S-H$ | | 2.739 | 19 | 9-C ₂ S | 2.75 | w | c_2^- s | | 2.720 | 10 | 3-C ₂ S | | | _ | | 2.627 | 60 | СН | 2.63 | vvs | CH | | | | | 2.61 | w | c ₂ s | | 2.547 | 2 | 8 - C ₂ S | | | - | | 2.442 | 4 | S-C ₂ S, CH | 2.44 | ¥ | CH, C ₂ S | | 2.404 | 4 | 3 -c 2S | 2.41 | vw | C-S-H, C2S | | | | _ | | | | | 2.27 · | 3 | ² ~ C ₂ S | 2.28 | w | c ₂ s | | 2.18 | 7 | 3-C ₂ S | 2.19 | mw | \mathcal{G}_2^{-} S | | 2.16 | 2 | 3 - C2S | 2.165 | ⁺/W | C ₂ S
C ₂ S | | 2.15 | 1 | 3-C ₂ S | | | | | 2.08% | 2 | 3 - C2S | 2.08 | vvw | c ₂ s | | | | | 2.05 | VVW | c ₂ s | | 2,326 | 3 | ²-C ₂ 3 | | | | | 1.984 | 4 | $3-C_2S$, CH | 1.98 | VW | c ₂ s | | 1.920 | 23 | СН | 1.93 | ms | CH | | 1.894 | 2 | 3-C ₂ S | | | | | 1.314 | 12 | C-S-H*** | 1.825 | ms/b | C-S-H | | 1.796 | ò | СН | 1.799 | S | CH | | 1.707 | 1 | 3 - C ₂ S | | | | | 1.685 | 6 | CH - | 1.69 | m | CH | | 1.627 | 1 | 3-C ₂ S | 1.628 | w | CH | | 1.549 | 2 | 3-0 ₂ S | | | | | 1.524 | 2 | 3 - C ₂ S | | | | | 1,432 | 3 | СН | | | | | 1,445 | 3 | CH | | | | | | | | | | | ^{*} Net peak height referred to net peak height of strongest peak as 100. ^{**} Halo from 26 to 38 two-theta. with About two theta wille at base. Table 15 Sample 37: Tetracalcium Aluminate Hemicarbonate-12-Hydrate | Laboratory 5 Laboratory 6 | | |--|----------------------------------| | d,A I d,A I | | | 8.12 vvs 8.2 10 | | | 7.8 | ? | | ,,,, | • | | 5.405 vw | | | 5.12 w 5.11 3 | с ₃ Ан ₆ | | 4.895 w | 3 0 | | 4.62 4 | | | 4.43 2 | с ₃ ан ₆ | | 4.104 vs 4.09 7 | • | | 3.873 s 3.87 9 | | | 3.77 1 | | | 3.50 2
3.359 w 3.35 2 | | | | С ₃ АН ₆ | | 3.245 vw | | | 3.134 vw 3.13 2 | с ₃ Ан ₆ | | 3.02 | | | 2.88 m 2.88 9 | | | 2.83 3 | | | 2.305 w 2.80 3 | С ₃ АН6 | | 2.728 m 2.72 8 | | | 2.62 2 | | | 2.54 m 2.54 8 | | | 2.47 1 | С ₃ АН ₆ ? | | 2.448 m 2.44 9 | • | | 2.358 m 2.35 6 | | | 2.319 w 2.31 4 | | | 2.293 ms 2.29 3 | с ₃ Ан ₆ | | 2.22 4 | | | 2.20 2 | | | 2.166 w 2.16 2 | | | 2.07 1 | | | 2.043 m 2.03 5 | С ₃ АН ₆ ? | | 1.985 m 1.98 4 | | | 1.985 m 1.98 4
1.939 w 1.94 3
1.88 1 | | | | | | 1.86 5 1.85 5 1.80 1 1.771 w 1.78 1 1.75 w 1.75 3 1.74 3 | | | 1.85 | | | 1.80 | | | 1.771 w 1.78 1 | | | 1.75 w 1.75 3 | | | 1.74 | С ₃ АН ₆ ? | | 1.70 1 | | | 1.68 1 | - | | 1.67 1 | с ₃ ан ₆ | | 1.663 w 1.66 8
1.635 w 1.63 7 | | | 1.635 w 1.63 7 | | 7 more lines to 1.42 Table 16 Sample 38: Tetracalcium Aluminate Carbonate-11-Hydrate | | Laboratory 3 | | | Laboratory | 6 | |-------|--------------|--------------------------------|--------|------------------|--------------------------------| | d,A | <u>I*</u> | | d,A | <u>_I</u> | | | | | | | | | | 7.62 | 100 | | 7.6 | 10 | | | | <1 | | 5.72 | 1 | | | 5.71 | <1 | С ₃ АН ₆ | 5.12 | 2 | c₃Aii ₆ | | 5.14 | | C3M16 | 4.94 | 1 | 2 0 | | 4.93 | <1 | oshbasha? | 4.58 | ī | | | 4.35 | 1 | Gibbsite? | 4.82 | 1 | | | | | | | 2 | | | 4.68 | <1 | Bayerite? | 4.36 | | C AU. 2 | | 4.49 | 1 | сзАН ₆ | 4.46 | 3 | C3AH6? | | 4.36 | 2 | | 4.34 | 4 | | | 3.44 | 2 | | 3.97 |) | | | | | | 3.ઈ1ં | 5
8
3
5 | | | 3.79 | 47 | | 3.80 | 8 | | | 3.63 | 1 | | 3.64 | 3 | | | 3.46 | 3 | | 3.45 | 5 | | | 3.40 | J | | 3.40 | 1 | | | 2.24 | -1 | C-AH. | 3.34 | 1 | С ₃ АН ₆ | | 3.36 | <1 | с ₃ Ан ₆ | 3.29 | 1 | 3 0 | | 3.30 | <1 | 0.41 | 3.13 | ī | C3AH6 | | 3.144 | <1 | C3AH6 | 2.86 | 9 | 0 30 | | 3.03 | <1 | Calcite | | <i>.</i> | | | 2.059 | 7 | | 2.65{ | | | | | | | 2.82 | 3 | a 111 |
 | | | 2.51 | 1 | c₃ ^{∧н} 6 | | 2.779 | 2 | | 2.78 | 5 | | | 2.725 | 4 | | 2.7. | 7 | | | 2.654 | 1 | | 2.65 | 1 | | | 2.054 | - | | 2.62 | 1 | | | 2 576 | <1 | | 2.58 | 2 | | | 2.576 | 3 | | 2.53 | 7 | | | 2.526 | | | 2.52 | 2 | | | | _ | | 2.49 | 6 | | | 2.4% | 5 | | 2.48 | 7 | | | | | | 2.44 | 6 | | | 2.444 | 3 | | | | | | 2.422 | 12 | | 2.42 | ;
; | | | 2.34 | 11 | | 2.33 | 8 | 0 1 2 | | 2.2 4 | 2 | C3AH6? | 2,29 | 3 | C3AH6? | | | | · | 2.26 | 1
3 | | | 2,239 | 1 | | 2.23 | 3 | | | 2.214 | <1 | Bayerite? | 2.21 | 3 | | | | 5 | , | 2.165] | 1 | | | 2.167 | , | | 2.16 | | | | ^ • | ٠. | | 2.13 | 3
2 | | | 2.14 | <: | | 2.11 | 5 | | | 2.118 | , | | 2.39 | 3 | | | 2.09 | 5
5
<1 | | 2. 15 | 2 | | | 2.965 | <1 | | 4. *** | •• | | | | | | | | | ^{*} Intensity expressed as net peak height referred to height of 7.02-A peak. Table 16 (Continued) | | Laboratory 3 | | 1 | Laboratory 6 | | |-------|--------------|--------------------------------|----------|---------------|--------------------------------| | d,A | <u>I%</u> | | d,A | I | | | 2.036 | 2 | C3AH6 in part? | 2.03 | 2 | | | 2.028 | 2 | 3 v | 2.02 | 1 | C ₃ AH ₆ | | 2.013 | 3 | | 2.01 | 3 | 5 0 | | 1.692 | <1 | | 1.99 | 2 | | | 1.946 | 6 | | 1.94 | 4 | | | | | | 1.93 | 2 | | | 1.906 | <1 | | 1.90 | 2 | | | 1.862 | 1 | | 1.88 | 2 | | | 1.861 | 3 | | 1.86 | 4 | | | | | | 1.83 | 1 | | | 1.824 | 4 | | 1.82 | 4 | | | 1.796 | <1 | | 1.80 | 1 | | | | | | 1.77 | 1 | | | 1.751 | <1 | | 1.75 | 1 | | | 1.745 | <1 | С _З АН ₆ | 1.74 | 1 | | | 1.723 | <1 | | 1.72 | 1 | | | 1.714 | 1 | | 1.71 | 1 | | | 1.650 | <1 | | 1.69 | 1 | | | 1.679 | <1 | С _З АН ₆ | 1.68 | 1 | | | 1.663 | 2 | • | 1.67 | 1 | С _З АН ₆ | | | | | 1.66 | 5 | - 0 | | | | | and five | lines to 1.60 |) | ^{*} Intensity expressed as net peak height referred to height of 7.62-A peak. Table 17 Sample 39: Tetracalcium Aluminate Monosulfate-12-Hydrate | | Laborato | ory 3 | | Labor | atory 6 | |-------|-----------|------------|------|-------------|--------------------| | d,A | <u>I*</u> | | d,A | <u>I</u> _ | | | 9.8 | 2 | Ettringite | 9.8 | 1 | Ettringite | | 8.96 | 100 | • | 9.0 | 1.0 | | | 5.60 | <1 | E | 5.62 | 1 | E | | 4.90 | 1 | | 4.92 | 3 | | | 4.68 | <1 | E | 4.70 | 1 | E | | 4.47 | 32 | | 4.48 | 8 | | | 4.00 | 12 | | 4.00 | 9 | | | 3.88 | <1 | E | 3.88 | ĺ | E | | 3.65 | 1 | - | 3.66 | 3 | - | | 3.03 | • | | 3.00 | J | | | 3.47 | <1 | E | 3.48 | 1 | Е | | 3.24 | <1 | E | | | | | 3.031 | <1 | Calcite | | | | | 2.879 | 6 | | 2.88 | 9 | | | 2.778 | 1 | E in part? | 2.78 | 1 | E? | | 2.741 | 3 | | 2.74 | 6 | | | 2,615 | <1 | E? | 2.63 | 1 | E? or $Ca(OH)_2$? | | 2,559 | <1 | E | 2.56 | 1 | E | | 2,479 | <1 | | 2.48 | 2 | | | 2,449 | 4 | | 2.45 | 8 | | | 2.4?1 | 8 | | 2.42 | 8 | | | 2.302 | 4 | | 2.36 | 2 | | | 2.336 | 2 | | 2.34 | 4 | | | 2,260 | 1 | | 2.26 | 3 | | | 2.136 | 2 | | 2.24 | 1 | | | 2.189 | 4 | | 2.20 | 1 | E | | | | | 2.19 | 3 | | | 2.149 | <1 | E | 2.15 | 1 | E | | 2,088 | ī | | 2.09 | | | | 2.072 | 6 | | 2.07 | 2
6 | | | 2.000 | 1 | | 2.00 | | | | 1.905 | 2 | | 1.91 | 3
2 | | | 1.879 | <1 | | 1.88 | 2 | | | 1.967 | <1 | | 1.87 | 2 | | | 1.825 | 3 | | 1.83 | 4 | | | 1.816 | 1 | | 1.81 | | | | 1.788 | <1 | | 1.78 | 2 | | | 1.765 | 1 | | 1.77 | 3
2
2 | | | | <1 | | | 1 | | | 1.742 | | | 1.74 | 1 | | | 1.691 | <1 | | 1.69 | 1 | | | 1.661 | 2 | | 1.66 | 7 | | | 1.434 | 1 | | 1.64 | 1 | | | | | | 1.63 | 5 | | ^{*} Intensity expressed as net peak height referred to net peak height of 8.96 A peak. Table 17 (Continued) | | Laborato | ry 3 | | Laborat | ory 6 | | |-------|----------|------|------|---------|-------|--| | d,A | 7 | | d,A | _I | | | | 1.589 | 2 | | 1.59 | 2 | | | | 1.558 | <1 | | 1.56 | 3 | | | | 1.544 | <1 | | 1.54 | 3 | | | | 1.522 | <1 | | | | | | | 1.504 | <1 | | | | | | | 1.492 | <1 | | 1.49 | 2 | | | | 1.454 | <1 | | 1.45 | 1 | | | | 1.439 | <1 | | 1.44 | 3 | | | | 1.422 | <1 | | 1.42 | 2 | | | | 1.392 | 2 | | 1.39 | 2 | | | | | | | 1.38 | 1 | | | | | | | 1.37 | 2 | | | | | | | 1.35 | 2 | | | ^{*} Intensity expressed as net peak height referred to net peak height of 8.96 A peak. THE PROPERTY OF O Table 18 Unstable C4AH10.5 | aboratory 1 | | Laboratory 3 | | Laboratory 5 | | | | | |--------------|----------|---------------------------------|----------------|--|--------------------------------|----------------|----------|--| | dA | I | | d,A | <u>I</u> | | d,A | I | | | 7.91
7.60 | 100
7 | С4 ^Л Н ₁₃ | 8.20 | 100 | Н | 8.19
7.81 | ss
s | н
С4АС _{0.5} н ₁₀ | | | | | 5.25 | <1 | | | | . 0.5 10 | | 5.13 | 2 | С _З АН ₆ | 5.12 | 16 | с _З АН ₆ | 5.13 | s | С _З АН _б | | 4.91 | <1 | CH | 4.89 | 28 | CH | 4.91 | s | CH | | | | | 4.62 | <1 | H | 4.785 | ww | H | | 4.44 | <1 | с3ЛН ₆ | 4.43 | 7 | с ₃ Ан ₆ | 4.440 | m | С3АН ₆ | | | | | 4.09 | 28 | Н | 4.105 | s | Н | | 3.96 | 22 | c_4AH_{13} | | | | | _ | | | 3.7₹ | 2 | M | 3.86 | 4 | H | 3.870 | ь | H | | | _ | | 3.50 | <i< td=""><td>H</td><td></td><td></td><td></td></i<> | H | | | | | 3.36 | 1 | с ₃ Ан ₆ | 3.348 | 8 | с ₃ Ан ₆ | 3.336 | m | c ₃ ah ₆ | | | | | 3.248 | <1 | 0.433 | 2 1/0 | | 0.44 | | | | | 3.136 | 6 | с ₃ Aн ₆ | 3.140 | W | C3AH ₆ | | | | | 3.11 | 2 | CH | 3.115 | W | CH | | 2 61 | , | 0.17 | 2.879 | 2 | H | 2.880 | ww | H | | 2.81 | l | C3.\H ₆ | 2.806 | 12 | С3ЛН6 | 2.813
2.731 | u
wwb | С3АН6 | | | | | 2.712 | 1 | H | | | | | | | | 2.676 | 1 | С _З АН ₆ | 2.682 | ww | С3АН ₆ | | 2.64 | 1 | CH | 2.624 | 8 | сй, й | 2.629 | m | СН,Н | | | | | 1.362 | 3 | C3AH6 | 2.571 | w | C ₂ AH ₆ | | | | | 2.540 | 2 | Н | | | 3 • | | 2.47 | 1 | $C_2\Delta H_{\tilde{\Omega}}$ | 2.460 | 5 | C3AH6 | 2.469 | w | с _з ан ₆ | | | | | 2.443
2.350 | 3
! | н, СЙ
Н | | | | | ĵ.3: | ? | C3AH6 | 2.290 | 16 | C3AH6 | 2.298 | m | С ₃ лн ₆ | | | | , 0 | 2.210 | 2 | C_3AH_6 , H | 2.209 | b | C3AH6 | | | | | 2.161 | <1 | H e | | | - 0 | | | | | 2.116 | <1 | | | | | | 2.0. | 2 | С3/Щ., | 2.635 | د 1 | С3АН6, Н | 2.040 | s | С ₃ АН ₆ , Н | | 1. | 1 | C3AH6 | 1.984 | 2 | C_3AH_6 , H | 1.987 | ww | C_3AH_6 , H | | | | | 1.922 | 5 | CH | 1.926 | W | CH | | | | | 1.65 | <1 | H | | | | NOT: H = CAAC Mrs; M = CAACH12. References: H. F. W. Taylor, The Chemistry of Cements, Vol 2, pp 394-396; cards 3-125, 4-733, Joint Computee on owder diffraction Standards; M. H. Roberts, Calcium Aluminate Hydrates and Related Basic Salt Solid Solutions, 5th Int Symposium on the Chemistry of Cements, Tokyo, 1966, Vol 2, 106. Table 18 (Continued) | Laboratory 1 | | Laboratory 3 | | Laboratory 5 | | | | | |--------------|----|---------------|-------|--------------|------------------------------------|-------|-----|---| | d,A | I | | d,A | I | | d,A | I | | | | | | 1.851 | <1 | н | | | | | | | | 1.810 | | с ₃ Ан ₆ , н | 1.814 | W | C ₃ AH ₆ | | | | | 1.792 | 1 | H, CH | 1.796 | | - 36 | | | | | 1 77/ | .1 | •• | 1 776 | | ** | | | | | 1.774 | <1 | H | 1.776 | wwb | H | | 1.74 | <1 | C_3AH_6 , H | 1.740 | 6 | $C_3^{AH_6}$, H | 1.745 | W | С ₃ АН ₆ , Н | | | | 5 0 | 1.707 | 4 | C3AH6 | 1.711 | W | J | | 1.68 | <1 | C3AH6 | 1.676 | | C3AH6, CH | | m | C ₃ AH ₆ | | | | | 1.662 | 1 | H | | | • | | | | | 1.630 | <1 | н | | | | | | | | 1.594 | | С _З АН ₆ | 1.597 | ww | С _З АН ₆ | | | | | 1.574 | | C3AH6 | 1.572 | ww | C3AH6 | | | | | 1.540 | | н | | | - 0 | | | | | 1.522 | | H | 1.482 | | | | | | | 1.500 | <1 | H | | | | | | | | 1.480 | 1 | СзАН6, СН | 1.482 | w | С ₃ АН ₆ , СН | Table 19 Sample 41: Ettringite | | Laborator | Laboratory 6 | | | |------------|------------|----------------|--------------|--------------------| | $d\Lambda$ | <u> I*</u> | | d,A | Ī | | 10.72 | 2 | Cu K3 of 9.75 | 11.0 | 2 | | 9.75 | 100 | ou k3 or 5.75 | 9.8 | 10 | | 8.34 | 9 | | 8.9 | 4 | | 7.19 | í | Not ettringite | 7.2 | | | 5.79tok | 4 | | 5.81 | 2
3
8 | | 5.62 | 50 | | 5.63 | 8 | | 4.07 | 12 | | 4.99 | 5 | | 4.36 | 4 | | 4.86 | 5
2 | | 4.70 | 18 | | 4.72 | 8 | | 4.43 | <1 | | | | | 4.02 | 4 | | 4.03 | 3 | | 3.87 | 28 | | 3. 89 | 9 | | 3.67 | 3 | | 3.68 | 2 | | 3.60 | 7 | | 3.61 | 2
5
7 | | 3.48 | 17 | | 3.48 | 7 | | 3.271 | 4 | | 3.27 | 3 | | 3.241 | 12 | | 3.24 | 5
1 | | | | | 3.20 | 1 | | 3.108** | <1 | | 3.10 | 1 | | 3.019 | 4 | | 3.02 | 5
2 | | 2.306 | 3 | | 2.81 | 2 | | 2.774 | 21 | | 2.78 | 9
1 | | 2.717 | 1 | | 2.72 | i | | | _ | | 2.69 | 2
3
5 | | 2.638 | 6 | | 2.68 | 3 | | 2.612 | 11 | | 2.62 | 5 | | 2.562 | 13 | | 2.57 | 9 | | 2.522 | 2 | | 2.52 | 2 | | 2.435 | 2 | | 2.49 | 3 | | 2.409 | 3
2 | | 2.41 | 4 | | 2.343 | 2 | | 2.35
2.32 | 4 | | | | | 2.32 | 1
1 | | 2.229 | 4 | | 2.23 | 4 | | 2.208 | 21 | | 2.21 | 9 | | 2.184 | 4 | | 2.18 | 3 | | 2.151 | 11 | | 2.15 | 7 | | £ J . | £ .i. | | 2.13 | í | | 2.123 | 3 | | 2.12 | | | 2.079 | <1 | | 2.08 | 2 | | 2. 5 | 2 | | 2.06 | 2
2
3 | | - · | _ | | | - | ^{*} Intensity expressed as net peak height referred to net peak height of 9.75 A line. ^{**} Not on card)-414 of Joint Committee Powder Diffraction File Table 19 (Continued) | 4,A 1* d,A 1 2.030 <1 2.01 2 2.003 <1 1.98 2 1.975 1 1.98 2 1.973 1 1.95 4 1.943 6 1.95 4 1.943 1 1.93 1 1.901 <1 1.90 1 1.872 <1 1.87 1 1.872 <1 1.87 1 1.852 5 1.85 2 1.843 5 1.85 2 1.843 5 1.85 2 1.809 1 1.80 2 1.809 1 1.80 2 1.809 1 1.79 3 1.765 2 1.76 3 1.742 <1 1.75 1 1.79 3 1.78 1 1.601 2 1.75 1 | | Laboratory 3 | Laboratory | 6 |
--|--------|--------------|------------|---| | 2.003 <1 2.003 <1 1.976 1 1.973 1 1.943 6 1.991 2 1.901 <1 1.872 <1 1.885 5 1.852 5 1.853 2 1.843 5 1.825 3 1.809 1 1.802 1 1.786 <1 1.778 1 1.765 2 1.742 <1 1.691 <1 1.691 <1 1.661 2 1.634 1 1.666 5 1.539 2 1.558 2 1.558 2 1.558 1 1.550 <1 1.551 3 1.503 <1 1.503 <1 1.503 <1 1.503 <1 1.503 <1 1.503 <1 1.503 <1 1.503 <1 1.503 <1 1.503 <1 1.503 <1 | d,A | | | | | 2.003 <1 | | | | | | 2.003 <1 | 2.030 | <1 | 0.04 | _ | | 1.976 1 1.98 2 1.973 1 1 1.943 6 1.95 4 1.93 1 1.91 2 1.901 <1 | | • | 2.01 | 2 | | 1.973 1 1.943 6 1.993 1 1.901 21 1.872 21 1.872 1 1.852 5 1.853 2 1.843 5 1.825 3 1.809 1 1.802 1 1.765 2 1.765 2 1.765 2 1.765 2 1.766 3 1.772 2 1.771 4 1.661 2 1.662 4 1.534 1 1.558 2 1.575 1 1.558 2 1.575 1 1.553 1 1.551 3 1.503 <1 | | | 1 00 | • | | 1.943 6 1.95 4 1.901 <1 | | 1 | 1.98 | 2 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 1 | 1 05 | • | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1.943 | 6 | | | | 1.901 <1 | | | | 1 | | 1.852 5 1.85 2 1.843 5 1.85 2 1.825 3 1.81 2 1.809 1 1.80 2 1.802 1 1.79 3 1.765 2 1.76 3 1.765 2 1.76 3 1.742 <1 | | .4 | | 2 | | 1.852 5 1.85 2 1.843 5 1.85 2 1.825 3 1.81 2 1.809 1 1.80 2 1.802 1 1.79 3 1.765 2 1.76 3 1.765 2 1.76 3 1.742 <1 | | | | 1 | | 1.852 5 1.843 5 1.825 3 1.809 1 1.802 1 1.788 <1 | 1.872 | <1 | | | | 1.843 5 1.825 3 1.809 1 1.802 1 1.788 <1 | | ~ | | 4 | | 1.825 3 1.81 2 1.809 1 1.80 2 1.802 1 1.80 2 1.788 1 1.79 3 1.765 2 1.78 1 1.765 2 1.76 3 1.742 <1 | | | 1.85 | 2 | | 1.802 1 1.788 <1 | 1.843 | 5 | 1 02 | 2 | | 1.802 1 1.788 <1 | * 005 | 2 | | 2 | | 1.802 1 1.788 <1 | | 3 | | 2 | | 1.788 <1 | | | 1.00 | 2 | | 1.765 2 1.78 1 1.765 3 1.742 <1 | | | 1 70 | 2 | | 1.765 2 1.76 3 1.742 <1 | 1./88 | <7 | | 1 | | 1.742 <1 | 1 765 | 2 | | 3 | | 1.691 <1 | 1./65 | 2 | 1.70 | 3 | | 1.691 <1 | 1 7/.2 | <1 | 1 75 | 1 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 1.742 | -1 | | 2 | | 1.691 <1 | | | 1.71 | 4 | | 1.661 2 1.66 5 1.634 1 1.62 4 1.61 1 1.60 2 1.539 2 1.58 2 1.575 4 1.575 4 1.558 <1 | 1 691 | ~1 | | 4 | | 1.61 1 1.60 2 1.539 2 1.58 2 1.575 4 1.577 1 1.558 <1 1.540 1 1.53 1 1.53 1 1.52 1 1.51 3 1.503 <1 1.495 1 | | | | 5 | | 1.61 1 1.60 2 1.539 2 1.58 2 1.575 4 1.577 1 1.558 <1 1.540 1 1.53 1 1.53 1 1.52 1 1.51 3 1.503 <1 1.495 1 | | 1 | | 4 | | 1.539 2 1.58 2 1.575 4 1.57 1 1.558 <1 | 2.034 | - | | | | 1.539 2 1.58 2 1.575 4 1.57 1 1.558 <1 | | | | 2 | | 1.58 2 1.575 4 1.575 1 1.558 <1 1.540 <1 1.53 1 1.52 1 1.51 3 1.503 <1 1.495 1 | 1.539 | 2 | | | | 1.575 4 1.575 1 1.558 <1 1.540 <1 1.53 1 1.52 1 1.51 3 1.503 <1 1.495 1 | | | 1.58 | 2 | | 1.558 <1 | | | 1.575 | 4 | | 1.540 1 1.53 1 1.52 1 1.51 3 1.503 <1 | | | 1.57 | 1 | | 1.540 1 1.53 1 1.52 1 1.51 3 1.503 <1 | 1.558 | <1 | | | | 1.53 1
1.52 1
1.51 3
1.503 <1 1.495 1 | | | 1.54 | | | 1.503 <1 1.495 1 | | | 1.53 | 1 | | 1.503 <1 1.495 1 | | | | 1 | | | | | | 3 | | | 1.503 | <1 | | 1 | | | | | 1.49 | 1 | ^{*} Intensity expressed as net peak height referred to net peak height of 9.75 A line. Plejure 1. Partial diffractometer charts of pastes of 0.65 w/c, cement No. 1. Beam slit 1°, 3° beam slit as Soller, 0.2° detector slit, scanning speed 0.2° per minute, linear rate meter operation with full-scale deflection 1000 counts per second, time constant 8 sec; MS = $C_{\downarrow}ASH_{12}$. MC = $C_{\downarrow}ACH_{11}$. HG = hydrogarnet Figure 2. Partial diffractometer charts of pastes of 0.65 w/c, cement No. 2, at in fig. 1. The hydrogarnet line at 17.5 two-theta is shown but evidence of its presence is suggested only at 7 days. The broad indefinite bulge marked $MC(=C_{h}ACH_{11})$ in charts of 7 through 90 day pastes covers a range of spatings and alternate identifications could be made. Figure 4. Partial diffractometer charts of 365-day pastes, cement No. 1. Conditions as in figs. 1 through 3 except logarithmic rate meter operation with time constants 30, 7.5, and 2 sec in the first, second, and third decades of the scale. Residual silicates present in 0.35 w/c paste. Figure 5. Charts of 365-day pastes of dement No. 2. Both pastes contain dome residual silicates. Figure 6. Charts of 365-day pastes of cement No. 3. Strong residual aluminoferrite solid solutions and some silicates. Spacing at 2.915 unidentified. Figure 7. Charts of 0.65 w/c 365-day pastes of all three cements, with 5.3-year-hydrated alite as comparison. The alite spacing between 29° and 40° appears longer than those of the cements. C-S-H = C-S-H gel; \therefore = dilicates (alite and belite).